TUTORING / ACADEMIC SUPPORT SERVICES @ LMC

PROPOSAL to the SGC

April 2008

I. CHARGE FROM SGC:

In 2005, the need for a more accessible and comprehensive tutoring program at LMC was identified by the Shared Governance Committee (SGC). In response to this need, the SGC charged the Developmental Education (DE) Committee with researching approaches to tutoring and bringing recommendations for a new tutoring plan to SGC. At the same time, the Hispanic Serving Institutions (HSI) program was funded to develop a new, centralized approach to tutoring on campus. In partnership, the DE Committee and HSI grant staff defined the direction for tutoring and researched effective tutoring practices in higher education. Representatives of departments that used tutors were also invited to join the discussion.

II. NEED:

In 2006-2007, when the DE Committee and HSI began this work, LMC had a decentralized model of tutoring. Tutoring had no organizational “home” or clearly-defined leadership. At that time, seven departments requested $80,000 of college funds, through an application process initiated by a Tutoring Committee representing departments which utilized tutors. Recommendations were made by the Tutoring Committee to the SGC. In turn, the SGC made recommendations to the president who approved the final recommendations.

Each of the departments independently determined how tutors were recruited, trained, utilized and evaluated. This entire process resulted in inconsistent availability of tutors. Some tutors worked in classrooms, some in labs and some by special arrangement. When tutors were available there was inconsistency of training, management, and assessment. It was a fragmented system.
Throughout the history of the college, tutoring has undergone significant changes - both in structure and in philosophy, making a true evaluation of tutoring difficult. There is a lack of quantitative and qualitative data to determine the students who were served and whether tutoring services were effective.

II. STUDY OF TUTORING

Based on the charges from SGC, the objectives of the HSI grant, and input of the expanded DE committee, a year of study was dedicated to tutoring inquiry. During this year of study, Karen Nakaji (English DE Tutor Lead) researched the “what is” in tutoring at LMC, while Catherine Cook (HSI Tutor Lead) researched effective practices of tutoring for diverse populations in higher education. A series of reports were reviewed by the DE committee including:
· Student Learning Needs: Notes from the Field–Tutoring and Beyond (K. Nakaji, Spring 07)

· College Tutoring and Mentoring for Diverse Student Populations (C. Cook, Aug 07)

· Proposal for Restructuring Tutoring Services at Los Medanos College (C. Cook, Oct. 07)

III. RECOMMENDATIONS
What resulted from this research is a recommendation for a centralized program to effectively tutor diverse student populations. This centralized model, which will provide support for students to become independent learners, is based upon research of effective tutoring practices at institutions of higher education. Several questions still remain and are incorporated as research questions for FY 2008-2009.

During this school year (2007–2008), several of the recommendations are being piloted. Over 50 tutors have been trained and are working with students in most LMC disciplines – in labs, in classes and in an open-tutoring pilots at Pittsburg and in Brentwood. Assessments for the tutoring program are currently being designed and will be in place for next fiscal year. Qualitative reports regarding the Tutoring Program are positive.
BELOW IS AN OVERVIEW OF THE TUTORING PROGRAM BEING PROPOSED:
A. PURPOSE OF TUTORING

The purpose of Tutoring at Los Medanos College is to assist students in becoming critical thinkers as well as independent, self-reflective, lifelong learners.
B. LIBRARY & LEARNING SERVICES: Teaching & Learning Project (TLP)
Tutoring is a part of the Library and Learning Services Committee of the TLP. The Tutoring Program will work with this committee in creating student learning outcomes for tutoring, and for assessment and professional development plans.

The Student Learning Outcomes of the Library and Learning Services Committee are:

LMC students utilizing various Library and Learning Support Services will:

· Access and effectively utilize available campus Library and Learning Support Services.

· Apply knowledge learned and competencies gained from using Library and Learning Support Services to academic coursework and assignments.

· Demonstrate information-competency skills needed to meet the research demands of academic course work and life-long learning.

C. Draft TUTORING STUDENT LEARNING OUTCOMES Draft

Students will:

· Access and effectively utilize Tutoring services.

· Become independent critical thinkers.
· Demonstrate competencies gained through utilization of tutoring services to academic coursework and assignments.
 D. TUTORING PROGRAM GOALS AND OBJECTIVES:
 LMC Tutoring Program will:
1. Provide LMC students at LMC with multiple options to access tutoring support inside and outside of the classroom.
2. Engage in the careful selection of tutors who represent the diverse student population, and to ensure tutors are continuously trained in intercultural competence and effective tutoring practices.

3. Collect and analyze both quantitative and qualitative data and to report the data publicly at least once per year.

4. Use the data analysis to make changes/updates to the existing tutoring program at least once per year.

5. Ensure that all program decisions promote equity and access, particularly for historically underserved populations.

Each of these Program Goals and Objectives will be assessed.
E. STANDARDIZED ELEMENTS
All Tutoring services at LMC will include these standardized elements:

· Tutor Recruitment and Hiring procedures

· Mandatory Tutor Training:

· training at the beginning of each semester

· 2-day for new tutors, 1-day for continuing
· Use of Socratic Method and other effective tutoring practices*

· Professional Development

· for all faculty utilizing tutors working with tutors in labs or in classrooms
· available and encouraged for all faculty

· Regular Tutor Evaluations
· Tutor Self-Reflection and Self-Evaluation

· Assessment of Student Learning Outcomes (working with TLP)

* Effective tutoring practices include, but not limited to: Socratic method, Cornell note-taking, Costa’s levels of Questions, online learning styles inventory, learning logs and other writing-to-learn strategies, Reading Apprenticeship, honoring differences, time management, organizational skills; intercultural competence
F. A COORDINATED MODEL WITH THE FOLLOWING FIVE COMPONENTS:

1. COLLEGE-WIDE TUTORING ADVISORY COMMITTEE

This committee is a shared governance committee that reports to the SGC. Membership includes students, faculty, classified staff, and managers.
2. A CENTRALIZED LEARNING CENTER, which will be housed with Reading & Writing Center (in Pittsburg) and a lab (in Brentwood), will offer the following services:

· Triage services that will identify students’ needs, and refer and link students with the most appropriate academic support services

· General, multi-disciplinary tutoring

· One-on-one and small group tutoring

· Course Centers (alternative location for faculty office hours)

HOURS and # of Tutors in the Centers:

The hours and number of tutors being recommended will be piloted and will be flexible as we learn about student usage and flow.

· Pittsburg Campus:

· Fall and Spring Semesters
· Mon-Thurs
 8:30 a.m. - 9:00 p.m. (3 tutors)

· Sat

10:00 a.m. - 2:00 p.m. (2 tutors)

· Summer
· Mon-Thurs
10:00 a.m. - 2:00 p.m. (2 tutors)

· Brentwood Campus:
· Fall and Spring Semesters

· Mon-Thurs
5 hrs TBD (2 tutors)

· Sat

3 hrs TBD (2 tutors)

· Summer

· Mon – Thurs 4 hrs TBD (2 tutors)

3. LAB TUTORING
· Biology

· Business

· Math

· Music

4. IN-CLASS TUTORING
· DE English

· DE Math

 5. CATEGORICAL TUTORING
· EOPS

· DSPS

G. STAFFING:

Tutor Faculty Lead (50%):

Responsibilities include:

· Provide leadership in the design, marketing, implementation and assessment of the Tutoring Program
· Coordinate tutor recruitment and training and on-going tutor supports (including monthly meetings)
· Provide professional development opportunities for faculty and staff who work with tutors

· Collect and report on Tutor Program data and recommend changes based upon analysis of this data

· Assist with Budget development and monitoring

· Chair Tutor Advisory Committee and report to the SGC as necessary
· Represent the Tutoring Program at college meetings as necessary
Learning Center Lab Coordinator: (100%) (Sandra Mill’s position):

(No New Funding needed for this position. This positions works with the Learning Center, which includes both Tutoring and R&WC)

Learning Center Assistant: (30 hrs/wk – part-time hourly for 2008 - 2009)

Responsibilities include:

· Staff Learning Center in afternoon to evening and Saturday hours
· Assist Learning Center Coordinator with center operations and scheduling tutors and consultants,

· Assist with Tutor trainings and support.

H. RESEARCH QUESTIONS FOR 2008 -2009

The following questions were raised during 2007 – 2008. The Tutoring Committee will answer these questions and make program recommendations to SGC based on the findings.
1. What are the most effective hours of Learning Center Operation?

2. What is the number of tutors needed for Learning Center (open tutoring), labs, classroom settings?

3. What is the most appropriate staffing for the Learning Center?

4. What is the relationship of the Tutoring Program to the Reading and Writing Center?

5. Should there be other services offered at the Learning Center? If so, what are these services?

6. Should lab and in-class tutoring budgets be part of the departments’ budgets?

7. Administratively, where should the Learning Center (Tutoring and the R&W Center) be housed?
BUDGET EXPENSES
	OPERATIONAL BUDGET
	

	Tutor Faculty Lead (50%)

· 20 hrs/wk @ $55/hr for 40 wks
	44,000

	Learning Center Assistant

4 days per wk x 8 hours x 45wks x $22/hr

	31,680

	Benefits
	10,588

	Tutor Training
	3,000

	Professional Development
	5,000

	Supplies / Materials
	5,000

	Operational SUB-TOTAL
	
	$99,268

	TUTORS
	

	Learning Center / General Tutoring

· Pittsburg

· Brentwood
	49,250
15,750

	Lab Tutors

· Biology

· Business

· Math

· Music

	40,000

	In-Class Tutoring

· English

· Math

	25,000

	Tutor Training

	5,000

	Benefits

	13,230

	Tutor SUB-TOTAL
	
	$148,230

	TUTORING PROGRAM TOTAL
	
	$247,498

I. REVENUES
College Funds

$80,000

BSI Funding

120,680

HSI Funds

 46,818

TOTAL
 $247,498

PAGE
1

