Overview of the Conference

The conference will present the results of nearly a decade of analysis and work which constituted the three FIPSE grants (DEP I, II, & III: Making the Core a Reality for Disadvantaged Students). This conference provides a setting for the sharing and extension of our work and its results. As educators at institutions across the nation, we have a common bond based on similar professional needs to meet the challenge of helping at-risk students succeed in evermore-rigorous core curriculum and general education courses.

We at Brooklyn College believe that, through our work, promising solutions to the problems of student underpreparation, especially in basic skills are attainable using multicultural perspectives and core materials. We have developed a model curriculum and a curriculum/ faculty development process that have been adapted on thirteen campuses.

Further, we believe that no campus can adopt a curriculum unmodified that is not sensitive to the needs and goals of the campus. Nine transportable elements have been identified as well as a process for adapting them. Key among them is Critical Inquiry (not critical thinking). Critical Inquiry is a methodology requiring close reading, annotation, and questioning which enables students to gain control over their own learning.

Conference Organization

The conference is organized to allow each team to learn about the features of the Brooklyn College SEEK Model. The first session will be a history, overview and presentations of the research data. A plenary session will focus on how to make successful adaptations of proven reforms. Sessions will follow on the primary elements of the Brooklyn College SEEK Model, Critical Inquiry and Benchmarks for Success.

Team members will then follow their own interests in strands focusing on faculty development, summer programs, administration, assessment, and other transportable elements.

Follow-up concurrent sessions will afford opportunities to attend student panels, demonstration classes, workshops and presentations that explicate the application of the model on various disseminating campuses.

Breakout sessions will be interspersed with “Team Time” facilitated by members of the faculty and staff of the original disseminating colleges. Time for questions and applications to participants’ home campus are built into the schedule.

We are delighted to have you here at Brooklyn College. We hope that you and your colleagues have an enjoyable and productive experience.

-1-

 Schedule

Wednesday, June 9th
9:00 – 9:30
Registration and Breakfast

Gold Room, 6th Floor

9:30 – 5:00
Hospitality Suite

Maroney-Leddy, 4th Floor

Hospitality will be available daily throughout the conference.

9:30 – 9:45
Welcome

Martha J. Bell, SEEK Department, Brooklyn College

Christoph M. Kimmich, President, Brooklyn College

Jay Donahue, Program Officer, U.S. Department of Education FIPSE Program

9:45 – 11:00
Overview of the Conference and the Project
Gold Room, 6th Floor

Martha J. Bell, Project Director

Brooklyn College

11:15 – 12:00
Team Time A

Facilitated Workshops on the Project

Workshops A, B, C, D, and E

Jefferson-Williams, 4th Floor

Workshops F, G, H, I, and J

Alumni Lounge, 4th Floor

Workshops K and L

Maroney-Leddy, 4th Floor

12:00 – 2:00
Keynote Speaker and Luncheon

Gold Room, 6th Floor

Greetings

Deidre Clark, Associate Provost, SUNY

Keynote Address

Disseminating Proven Reforms: Suggestions and Strategies

Dr. Rosemary Wolfe, Dean, Chaminade University

2:15 – 3:30
Session A: Critical Inquiry

Gold Room, 6th Floor

What is it? How does it work? How does it benefit students?

This session will focus on the primary transportable element, Critical Inquiry. An overview and presentation of the “ground rules” will be followed by hands-on workshop sessions.

Martha J. Bell, Brooklyn College

Wendy Hall Maloney, Brooklyn College

3:45 – 5:00
Session B: Benchmarks for Success

Gold Room, 6th Floor

An overview of development, format, and adaptation of the Benchmarks for Success. Both Freshmen and Sophomore Benchmarks will be reviewed.

Sample Benchmarks will be analyzed in small groups.

Panel Discussion: Robert Kelly, Brooklyn College (Session Chair)

Rolando Arroyo-Sucre, SUNY Oswego

Henry Durand, SUNY Buffalo

Janice Zummo, Medgar Evers College

5:00 – 7:00
Reception

State Lounge, 5th Floor

-2-

Thursday, June 10th

 9:00 – 9:45
Registration and Breakfast

Café, 1st Floor

9:45 – 11:45
Concurrent Sessions

C1: Faculty Development and Administration:
Occidental Lounge 5th Floor

Making the Project Your Own

This session will focus on describing ways of promoting involvement of faculty, staff, and administration in this curriculum reform project as well as suggestions for beginning the journey.

Martha J. Bell, Brooklyn College (Session Chair)

Frank Franklin, Queens College

Barbara Jackson, Indiana University Purdue University Indianapolis

Douglas Mercado, New York State Department of Education, Retired

C2: Assessing the Impact of Transportable Elements: State Lounge, 5th Fl.

Critical Inquiry, Benchmarks, Summer Programs, etc.

Effective assessment strategies are critically important to ensuring that the goals of the DEP III FIPSE grants are achieved. Programs must demonstrate that the students improve their basic skills, are successful in general education or core courses at their institution, and are retained. Session presenters will describe the ongoing assessment initiatives at individual institutions and discuss how those initiatives have served as a stimulus for change at their institutions.

Gayle Williams, Indiana University Purdue University Indianapolis

(Session Chair)

Rolando Arroyo-Sucre, SUNY Oswego

Henry Durand, SUNY Buffalo

Carl Williams, John Jay College

C3: Where to Begin: Fitting the Transportable Elements into the Culture of Your College

Jefferson Williams, 4th Floor

This session provides an overview of multiple facets of the successful first-year program at Brooklyn College. Participants will learn instructional strategies and have an opportunity to consider how Transportable Elements might enhance their freshman programs.

Wendy Maloney, Brooklyn College (Session Chair)

Valerie Bell, Brooklyn College
-
Basic Skills and Critical Inquiry

William Gargan, Brooklyn College
-
Choosing Texts to Promote Theme-

Centered Teaching and Learning

Wendy Maloney, Brooklyn College
-
Creating a Source Book

Kevin White, SUNY Oswego
-
Multicultural Dimensions in Critical

Inquiry

Ted Emmanuel – SUNY Oswego
-
Learning Communities

-3-

C4: Brooklyn College SEEK Benchmarks for Success
Alumni Lounge, 5th Fl

This session will focus on students who participated in the Benchmarks Program as well as the graduate assistants who acted as their mentors in the process.

Margarita Eguizabal, Brooklyn College Graduate Assistant

Marie Ortiz, Brooklyn College Undergraduate Student

11:45 – 12:30
Team Time B – Facilitated Workshops

Workshops A, B, C, D, and E

Jefferson–Williams, 4th Floor

Workshops F, G, H, I, and J

Alumni Lounge, 4th Floor

Workshops K, and L

Maroney-Leddy, 4th Floor

12:30 – 2:15
Poster Sessions and Luncheon

Cafeteria, Basement, Boylan Hall

Greetings

Roberta Matthews, Provost, Brooklyn College

Cheryl Williams, Director, CUNY Office of Special Programs

Participants are invited to join a table to discuss one of the strands or topics of the conference. Table will be marked as follows:

A. Critical Inquiry

B. Benchmarks

C. Summer Program

D. Administration/Faculty Development

E. Assessment

Or form your own group at any unmarked table.

Enjoy your lunch and then view the poster exhibits by the dissemination colleges and universities.

2:15 – 4:30
Concurrent Sessions D

D1: Summer Programs at SUNY

Alumni Lounge, 4th Fl
oor

This session provides an overview of the different EOP (Education Opportunity Program) summer programs developed or expanded through the FIPSE grant at State University of New York campuses. Each campus has its unique student population, culture, goals, and curriculum but all have implemented the transportable elements in their summer programs.

Anthony Belcher, SUNY Administration, EOP (Session Chair)

Rolando Arroyo-Sucre, SUNY Oswego.

Isom Fearn, SUNY Geneseo.

Taur Orange, FIT.

Lani Jendrowski and William Coles, SUNY Buffalo.

D2: Adapting Critical Inquiry to the Disciplines
 Occidental Lounge, 5th Floor

Session presenters will demonstrate how the critical inquiry method can be used in support of writing, arts, humanities, social sciences, sciences, and basic skills acquisition.

Barbara Jackson, IUPUI (Session Chair)

Valerie Bell, Brooklyn College
Basic Skills and Critical Inquiry.

Steve Smith, SUNY Oswego

Writing and Critical Inquiry

Barbara Jackson and Gayle Williams, IUPUI, Critical Inquiry and the Disciplines

Taur Orange, FIT, Critical Inquiry in the Arts.

Judy Hawkins, John Jay College, Critical Inquiry and the Research Process

-4-

D3: Data Management

State Lounge, 5th Floor

This session covers the identification, collection, and management of the data necessary in the administration and evaluation of efficient and effective programs.

This discussion will cover suggested criteria /guidelines for deciding what data to collect, data-based planning and development, and continuing data management. Presentation includes: 1. pre-programs needs assessment, 2. post-program evaluation, 3. continuous program monitoring and evaluation, and 4. tips for campuses who wish to develop their own integrated data base systems using commercial software products. Includes a demonstration of University at Buffalo’s CADS Integrated Database.

Henry J. Durand, University at Buffalo (Session Chair)

Elizabeth McGough, University at Buffalo

D4: Questions on Dissemination

Jefferson-Williams, 4th Floor

Participants in this session will have the opportunity to engage in informal discussion and question and answer sessions with keynote speaker Rosemary Wolfe of Chaminade University, and formerly of FIPSE and Jay Donahue, DEP III’s FIPSE Program Officer.

Martha J. Bell (Session Chair)

Rosemary Wolfe, Dean, Chaminade University

Jay Donahue, FIPSE.

-5-

Friday, June 11th
9:00 – 9:30
 Registration and Breakfast

Gold Room, 6th Floor

9:30 – 10:45
Concurrent Sessions E

E1: More Successful Summer Programs

 State Lounge, 5th Fl.

Summer programs for incoming freshmen students have proven to be one of the most successful components of special opportunity programs. The success of this component is found both in the academic and personal development of the involved students. The summer program presentations in this session are from institutions that have over many years operated this type of program in a successful manner and into which they have incorporated the transportable elements. They represent the public and state sectors of higher education.

Douglas Mercado, NYS Department of Education (retired) Session Chair

Frank Franklin, Queens College.

Beverly Baker, Kean University

Alana Archer, Medgar Evers

Stephanie Osborne, IUPUI

E2: Picture This: Using New Media to Extend Critical Inquiry
Library,

Participants will learn and practice instructional strategies using Internet resources and word capabilities to extend critical literacy.

William Gargan, Brooklyn College (Session Chair)

Sharona Levy, BMCC, and Wendy Hall Maloney, Brooklyn College

 “Annotating and Layered Annotating in Word.” and “Powerful Days: Creating A New Media Essay.”

E3: Benchmarks Across the Campuses

Jefferson-Williams, 4th Floor

This session will focus on the benchmarks developed at participating dissemination campuses. Each uniquely reflects the student body on their campus as well as their goals. Each campus has had a successful experience.

Janice Zummo, Medgar Evers College (Session Chair)

Alonso McCollum, SUNY Old Westbury

Michael Mullen, SUNY Oswego

E4: Administration

Alumni Lounge, 4th Floor

This session is recommended for program directors or team leaders who wish to know where to begin in implementing the program on their home campus. Question and answer format.

Martha J. Bell, Brooklyn College (Session Chair)

Henry J. Durand, University at Buffalo

Barbara Jackson, IUPUI

Isom Fearn, SUNY Geneseo

-6-

10:45 – 11:45
Team Time C -- Facilitated
Workshops

Workshops A, B, C, D, and E.

Jefferson-Williams, 4th Floor

Workshops F, G, H, I, and J.

Alumni Lounge, 4th Floor

Workshops K and L

Maroney-Leddy, 4th Floor

12:00 – 2:15
Closing Forum followed by Luncheon

Gold Room, 6th Floor

This session will include a brief summary, panel presentation, as well as an opportunity for questions and answers.

Martha J. Bell, Brooklyn College (Session Chair)

Ethyle R. Wolfe, Provost Emerita, Brooklyn College

Jay Donahue, FIPSE

2:15

Adjournment

-7-

Team Time

Workshop Facilitators

Group:

A. Wendy Maloney

Brooklyn College

B. Rolando Arroyo-

 Sucre

 SUNY Oswego

C. Henry Durand

SUNY Buffalo

D. Taur Orange

FIT

E. Douglas Mercado

NYS Department of Education

F. Frank Franklin

Queens College

G. Janice Zummo

Medgar Evers

H. Gayle Williams

IUPUI

I. Lani Jendrowski

SUNY Buffalo

J. Valerie Bell

Brooklyn College

K. Barbara Jackson IUPUI

Critical Inquiry

Breakout Groups

Table:

1. Sharona Levy

BMCC

2. Judy Hawkins

John Jay

3. Tracy Daraviras

 Brooklyn College

4. Barbara Jackson

IUPUI

5. Gayle Williams

IUPUI

6. Lani Jendrowksi

SUNY Buffalo

7. Lauren Chism

IUPUI

8. Steve Smith

SUNY Oswego

9. Janice Zummo

Medgar Evers

10. Annette Roth

 Brooklyn College

11. Robert J. Kelly

 Brooklyn College

Benchmarks

Breakout Groups

Table:

1. Katherine Halikias

Brooklyn College

2. Rolando Arroyo-

 Sucre

 SUNY Oswego

3. Janice Zummo

Medgar Evers

4. Tracy Daraviras

 Brooklyn College

5. Patricia Pacitti

 SUNY Oswego

6. Alana Archer

Medgar Evers

7. Alonso McCollum

 SUNY Old Westbury

8. Isom Fearn

 SUNY Geneseo

9. Henry Durand

 SUNY Buffalo

10. William Coles

 SUNY Buffalo

11. Christine Kessler

 Brooklyn College

12. Calvin Gantt

 SUNY Geneseo

-8-

DEP III: Making the Core a Reality for Disadvantaged Students

Project Director

Campus Coordinators
Martha J. Bell, Ph.D.

Henry J. Durand, Ph.D.

Chair & Professor

Associate Provost

Brooklyn College

University at Buffalo

Taur Orange

Coordinating Committee:

EOP Director

Robert Kelly, Ph.D.

Fashion Institute of Technology

Professor Emeritus

Brooklyn College

Isom Fearn

EOP Director

Wendy H. Maloney, Ed.D.

SUNY Geneseo

Professor

Brooklyn College

Barbara Jackson, Ph.D.

Associate Dean

University College IUPUI

Consultants

Ethyle R. Wolfe, Ph.D.

Chevy Alford, Ed.D.

Provost Emerita

SEEK Department Chair

Brooklyn College

John Jay College

Douglas Mercado

Beverly Baker

Bureau Chief (Retired)

EOF Director

NYS Education Department

Kean University (NJ)

Janice Zummo

SEEK Department Chair

Medgar Evers College

Alonso McCollum

EOP Director

SUNY Old Westbury

Rolando Arroyo-Sucre, Ph.D.

Associate Provost

SUNY Oswego

Frank Franklin

SEEK Director

Queens College

Diego Colon, Ph.D.

College Discovery Director

Kingsborough Community College

-9-

Participating Institutions

DEP I:

Brooklyn College (Originating Institution), CUNY

1995-2004

DEP II:

John Jay College of Criminal Justice (CUNY)

1998-2004

Queens College (CUNY)

1998-2004

DEP III:

University of Buffalo (SUNY)

2000-2004

Fashion Institute of Technology (SUNY)

2000-2004

Geneseo (SUNY)

2000-2004

Old Westbury (SUNY)

2000-2004

Oswego (SUNY)

2000-2004

Indiana University Purdue University Indianapolis

2000-2004

Kean University

2000-2004

Hamilton College

2000-2002

Kingsborough Community College (CUNY)

2002-2004

Medgar Evers College (CUNY)

2000-2004

York College (CUNY)

2000-2004

City College (CUNY)

2000-2002

-10-

