MISSION STATEMENT

To serve all students, especially those who are underprepared, non-traditional and underrepresented on campus by providing individualized, flexible schedule (open-entry/open-exit) study in basic skills using a variety of materials and learning modalities, so that students may increase their individual levels of success, discover strengths and build upon them in order to develop self- confidence and succeed as responsible, employable citizens and or college students. We believe that all students should have the opportunity to experience the college environment in a non-threatening way so that they may discover their own pathway to success and a better future for themselves.

PROGRAM OUTCOMES

Students who complete course in the program will be able to do the following at a level appropriate for the individual’s educational, employment and personal needs and goals:

Demonstrate improved reading comprehension at a level appropriate to the individual student’s needs.

(assessed by pre and post test assessments including IPT, GED, TABE, reading development software and materials records)

Exhibit improved communication skills by employing the conventions of standard written English.

(assessed by pre and post test assessments including IPT, GED, TABE, writing development software and materials records, student essays)

Understand and use the basic concepts and procedures of mathematics and use mathematical reasoning to accurately define and solve problems .

(assessed by pre and post test assessments including IPT, GED, TABE, mathematics development software and materials’ records)

Recognize and assume personal responsibility for one’s own learning and pursuit of their educational, employment and personal goals.

(assessed by attendance records, materials records)

Employ basic computer operating skills.

(assessed by successful utilization of course computer –based materials)

Demonstrate increased sense of confidence and ability to achieve personal, educational and career goals.

(assessed by student survey)

COURSE OUTCOMES

601A

Demonstrate reading comprehension at the 8th grade level

Perform basic mathematical operations using whole numbers, fractions and decimals.

Exhibit effective writing skills at the sentence and paragraph level.

601B

Demonstrate reading comprehension at the 10-12th grade level.

Solve geometry and pre-algebra application problems.

Compose effective essays on given topics within time limitations and use basic computer and word processing functions.

Interpret visual information in maps, graphs, political cartoons, photographs and critically assess their implications in order to solve problems.

