DATE: May 29, 2012

TO: Members of IPBT

FROM: LinC (Learning in Communities) Program Coordinators

RE: Responses to Questions posed to the LinC Program and Academic Services Division

INTRODUCTION: LinC’s program and purpose arise directly from De Anza’s overarching
mission and purpose. The purpose over the past 15+ years of Learning in Communities is to promote the success of students – many of whom are under-prepared –by offering a better way to learn and succeed. Through active collaboration and concentrated effort, instructors trained in learning community philosophy and practice create combined courses that result in the academic work of each course’s subject matter being enhanced by interdisciplinary study in which students and faculty build connections between subject matters, disciplines and ideas. Students learn naturally by making connections between different ideas and experiences. Trained De Anza faculty integrate two or more subjects to create a better and easier understanding of both. They work with the same community of students in the linked classes, helping each other succeed and making friends along the way. With common readings and assignments and coordinated scheduling, students learn more and complete more units while feeling empowered to succeed. Institutional research continually reports that LinC students persist and succeed above their stand-alone peers.

MISSION: To provide students via a high impact practice with a special learning experience involving integrated curriculum from two or more classes with a priority on making content and social connections via contact with trained instructors and counselors.

OUR STUDENTS: Per our Program Review Data Sheet, the LinC program had 82% of basic skills offerings vs. 18% of GE/Transfer offerings this past academic year as opposed to the previous year (AY 09-10) where we had only 76% basic skills offerings vs. 27% GE/Transfer.

• How are you funded? Is this funding arrangement sustainable? Can you pursue alternate forms of funding?
In the past five years we have been funded in four ways:

1) Campus B-Budget Allocation

2) In part by two different on-campus Federal Grants (ANNAPISI) that included LinC class progressions in their grant proposals

3) Applying for and winning a spot as one of 9 colleges in a statewide grant

4) Minimal contributions to our Fund 15 and Foundation Accounts

These arrangements are sustainable as follows:

1) B-Budget funding is sustainable only to the degree that the campus is able to allocate funds for our program

2) The on-campus Grants are sustainable only to support the included class progressions for the term of the grant. The first ANNAPISI grant recently expired in 2011. The next ANNAPISI grant will expire in 2016.

3) The statewide grant has expired but it represents a type of funding which the LinC program has successfully competed for in the past. We plan to continue to pursue this type of alternative funding but have no promising leads at this point

4) We will continue to seek contributions to our Fund 15 and Foundation Accounts

• Are there a number of faculty dedicated to teaching in your programs such that there is continuity from quarter to quarter?

Yes, there are a number of faculty dedicated to teaching in the LinC program which provide us with continuity from quarter to quarter. Faculty self-select to teach in the program and are supported by a series of training sessions and an annual two-day summer institute for curriculum development orchestrated by the program coordinators. The LinC program has created some progressions of learning communities which give the students (and faculty members) continuity in their schedules over two or three quarters. The current CREM (COUN/READ/EWRT/MATH) year-long progression is a good example of this type of continuous LinC. Other faculty choose to teach the same LinC more than once during the quarter or across several quarters in the year. The LART (EWRT/READ) courses are also good examples of this type of continuity for students and faculty.,

• How are your faculty and coordinators funded (stipend, release time, load)?

 Faculty: Historically, in any academic year when we have adequate B-Budget or grant monies, we are able to compensate our faculty with nominal stipends according to the Additional Pay Guidelines for "Course Development" provided by the Vice President of Instruction

Coordinators: A strength to our program is the ability f or collaborative leadership. Currently, there are two campus coordinators. The first is supported by one release class per quarter and a small stipend for coordinating in the summer. The second is supported through the ANNAPISI Grant to coordinate those specific LinC class progressions.

Academic Services and Learning Resources: What services/activities would you reduce or eliminate if your department was reduced by 50%?

If our budget were to be reduced by 50% (meaning our B-Budget allocation would be cut in half and our Coordinator time would be cut in half) we would not be able to:
· Provide more than nominal resources to support the students in our classes such as needed materials, guest speakers, field trips, etc.

· Offer continuous adequate mentoring and support for faculty teaching in the program during each quarter so faculty strengthen the opportunity for student success and retention

· Create any new LinC Program courses due to lack of coordinator time for curriculum training, mentoring faculty, conducting assessments, scheduling, marketing and recruiting. New courses can give students more opportunities for course progressions.
· Offer the extensive two-day summer institute training program for faculty teams

· Offer as many LinC Program courses due to lack of leadership/management of program. This would be a particularly discouraging since several new instructors are in the middle of the training process who would then not be able to develop their courses for students in future quarters.

· Track and assess existing LinC/LART developmental education courses for
· Continue to keep our program in the national conversation of Learning Communities and maintain our highly regarded reputation as a leader in the National Learning Communities Movement

· Seek further funding opportunities through researching and writing grants

