Received by BaSk: 10/15/10 (LE)
Outcome:

Reviewed 10/27/10. Pending revisions.

Revisions received 11/30/10. Approved 12/8/10.

BaSk Committee Review

Date: 12/8/10

Approved. Thank you for revising proposal based on 10/27/10 committee comments.
Date: 10/27/2010

Committee Comments:

The Committee is unsure of the specific intent or outcomes of the project as initially proposed.

The Committee makes the following suggestions regarding first proposal - Appropriate outcomes of the proposed project might sequentially be:

1. Discuss philosophy and theories of Writing Center and come to consensus on the intent and role of the Writing Center.

2. Define roles and appropriate strategies for faculty who work in the Writing Center.

3. Develop a training program for all Writing Center staff to complete before working in the Writing Center.

4. Explore who (Faculty and/or Student Tutors) with appropriate training such as #3 above are capable of appropriately carrying out the Writing Center intent.

Are these appropriate outcomes for your project? Is this what you are trying to do?

BaSk believes the Writing Center is a support structure that can benefit all students across the disciplines. It would be expected that discussions, theories and strategies to meet all student’s needs, including basic skills students, would be included in the outcomes above. (which means you don’t need to make your proposal fit basic skills students; it is inherently serving basic skills students along with others).

Please find an alternative word choice to “supplemental instruction.” While the Writing Center does supplement instruction, it is not exactly “supplemental instruction” as the term is currently being used among higher education campuses.

Is #1-4 above too ambitious to carry out and complete during Spring 2011? Do you want to accomplish all of this by the end of Spring 2011? If so, how many meetings, hours will you realistically need?

The Basic Skills Committee is here to help you and support your project. Please revise your proposal to more clearly articulate the intent and outcomes of your project. Please MAKE ANY REVISIONS ON THIS DOCUMENT and then resubmit via email to Lisa Everett by December 1, 2010, so that BaSk may approve at their December 8, 2010 meeting.

Basic Skills Project Proposal Application

Before completing this form, please review the Proposal Guidelines and Evaluation Rubric below. Additional pages may be submitted to supplement this application.

Date:

Applicant: Justin Garoupa

Project Title: Collaborative and Holistic Writing Center Practices with the Basic Skills

Discipline: Writing Center

Phone Number(s): 925-424-1243

Endorsements (Signature): _______________________________________

Dean Signature

Amount of Basic Skills Funds Requested (max $3000) $: “F” hours at $46.92/hour = $93.84 for each Writing Center and basic skills program participant per two hour session/meeting, up to 14 participants. ($1313.76)
Basic Skills Project Proposal Guidelines and Evaluation Rubric

Review the Basic Skills Project Proposal Guidelines, which describes the process and funding cycles, including timelines.

Consider the Basic Skills Project Proposal Rubric, which the committee will use to evaluate your proposal, when preparing your application.

1. I. Description of Proposed Activity: How will BSI funds be used?
The funds will provide for development and training of tutors for improving service to students through the Writing Center in across-the-curriculum writing assistance. Tutors would would be invited to a training session early in the Spring semester where skills and approaches for L.P.C. students will be presented and discussed. Constituent instructors from within and without the Writing Center staff will be invited to present or offer messages on the conventions of working with Writing Center students and how the Writing Center fits into campus support services.

Discussions will include roles and appropriate strategies for faculty who work in the Writing Center and appropriate initial and ongoing training to be administered in subsequent semesters that can support these staff skills. Specifically, the discussions will focus on the development of the intent, role, and techniques of the Writing Center’s services, as well as policies pertaining to the initial and ongoing training of Writing Center staff.

Notes and recordings of the sessions will provide a basis for the creation of portions of the training materials for Writing Center staff and tutorial center tutors, who will also be invited to participate in the training session at the request of Tutorial Services. Depending on the timing, the session may also voluntarily include Cal-State East Bay TESOL graduate students with whom the Writing Center has been attempting to coordinate a pilot tutoring program.

II. Goal(s): Which Basic Skills Committee Goal does your proposal align primarily with? Please include how your goal aligns with the Basic Skills goals. (See attached Basic Skills goals.) Desired effects of the project or activity?
The Basic Skills goal of providing and enhancing faculty resources for students, many of whom are in basic skills courses, and classes connects with the proposed Writing Center activity. In point of fact, Writing Center tutors are basic skills instructors, often for students across-the-curriculum that are at basic skill level in their writing processes. A review of a randomly sampled tutorial log from 4/19/10 to 4/23/10 shows that of the 39 sessions in the Writing Center, 16 were for assignments directly assigned through a basic skills class (40%). The percentage itself likely masks these students who come to the Writing Center for help for non-basic skills classes, such as Early Childhood Development or Health, but may be basic skills students in practice that would benefit from similar approaches and techniques as basic skills writers (what’s good for helping basic skills writers tends to be effective practice for all students).

I have enclosed links to the tutoring logs of the Writing Center for the perusal of interested committee members. Even a cursory scan of the logs reveals the frequency of our direct involvement as a support for campus programs:

Spring 2010: https://spreadsheets.google.com/ccc?key=0Asgfsi4-QjlWdEdJVDVTTEZiWUNlVDlxVmRRMHdLd3c&hl=en#gid=0
Fall 2010: https://spreadsheets.google.com/ccc?key=0Asgfsi4-QjlWdDFOVG5TaVJmYnhjR3o2aVgxa2dRQVE&authkey=CJf35bMB&hl=en#gid=0
III. Outcomes: Tangible results expected from the proposed project.
The project should result in the production of training and policies for current and future Writing Center tutors. These goals for strengthening the Writing Center’s basic skills instruction are supported as effective practices by the “Poppy Copy” statewide student success review provided on the Basic Skills committee’s website. Specifically, the goals of the Writing Center’s training effort align with:

A.5 A comprehensive system of support services exists, and is characterized by a high degree of

integration among academic and student support services.

C.3 Staff development programs are structured and appropriately supported to sustain them as

ongoing
 efforts related to institutional goals for the improvement of teaching and learning.

D.10 Programs provide comprehensive academic support mechanisms, including the use of trained

tutors.

The coordination of the Writing Center and constituent programs will specifically be focused on how staff can provide global and holistic support for students rather than a narrow, discrete focus on citation, structure, and grammar. We are also interested in discussing the “boundaries” that should or should not be maintained in assisting students with student work depending on the assignment, subject, and context of the student’s writing. This outcome/change in tutoring techniques will be measured the difference in the pre and post tutor survey results.

In pursuit of these goals from “Poppy Copy” and at the recommendation of the Basic Skills committee, the initial meeting session and subsequent report-back session will focus on:

1. Discussing philosophy and theories of Writing Center and come to consensus on the intent and role of the Writing Center.

2. Defining roles and appropriate strategies for those who work in the Writing Center.

3. Discuss and define policies for training programs related to Writing Center staff

4. Discuss and define potential roles for non-instructor staff in the Writing Center

Outcomes 1 and 2 are the primary focus for the sessions, as they represent the most immediate needs of the Writing Center. The assessment of the first two strategies will include a subsequent reporting session where the topics of the initial meeting shall be revisited and assessed in survey and discussion. Outcomes 3 and 4 would be integrated into the Writing Center’s long-term strategic planning and not necessarily implemented immediately, as current logistical challenges with finding staffing and funding for the Writing Center and the supervisory requirements accompanying the involvement of non-instructor staff make long term planning for required staff norming and non-instructor involvement valuable but not immediate needs.

IV. Intervention: Treatment(s) students will receive. And how many students will be affected? (Where and when are the points of contact with students?)
The points of contact with students will be through the Writing Center’s services, which are offered M-Th 10:30-2:30 and Monday and Tuesday evenings, 5-7. Last semester, the Writing Center tutored for 155 hours in 487 sessions. It is difficult to translate these numbers into a discrete number of students, but it is reasonable to assume that many students would be affected. Since the training session will also be translated into ongoing training materials for tutors, the training would permanently impact the professional development of current and future Writing Center and tutorial center staff and the impact they, in turn, have on students.

V. Timeline: Describe the timeline of your project, including when the various aspects of your project (such as planning, implementation and evaluation) will occur.
December : Collection of student survey data for baseline comparison of Writing Center satisfaction

 Collection of basic skills faculty survey data for Spring comparison

 Collection of Writing Center tutor survey data

February: Conduct and record training sessions with basic skills instructors and Writing Center tutors

 Completion of training materials utilizing Basic Skills session

March: Comparison collection of student survey data for comparison of Writing Center satisfaction

 Comparison collection of basic skills faculty survey data

 Comparison collection of Writing Center tutor survey data

April:
Follow-up Writing Center tutor meeting and report-back

 Report to the Basic Skills Committee on the outcomes of the training session and the

 corresponding data and training materials that result.

VI. Data:
What data will demonstrate intended outcomes? What data is the project/ program already collecting?

The desired effect of the activity would be an increase in the baseline student satisfaction with Writing Center service, an increase in instructor satisfaction with student experience with the Writing Center, and an increase in Writing Center tutor satisfaction in helping basic skills students. Results would come from a survey conducted of these three groups in the Fall and then in the Spring after the professional development session.

The Writing Center has been planning a survey for the Fall semester and there is some historical data on the Writing Center usage and satisfaction, but most of the data and materials for this project would be new.

