SAN DIEGO MESA COLLEGE

Continuing Education Workgroup Agenda 4/16/21

10:00 AM - 11:00 AM | **ZOOM**

Google Drive: L: pathwayscemesa@gmail.com | P: PATHWAYSCE

MEMBERSHIP

2021-2022

Alison Damoose Cat Prindle Chris Sullivan Claudia Estrada-Howell Cynthia Rico Edith Quintero Emmett Lancaster Erika Higginbotham Gilda Maldonado Gina Abbiate Helen Greenbergs Howard Eskew Jorge Villalobos Karla Trutna Leticia Diaz Linda Hensley Natalie Lindenberg Toni Parsons

Tonya Whitfield

Wendy Smith

1. Welcome

- o <u>www.menti.com</u>
- o 4051 7495

2. Pathways Fellows

- o Lindy Mosqueda
- Jocelyn De Santiago

3. Updates

- o 2020 CE Transition Study: CE Report
- o SDCCD Reports
- o SB 554
 - SDUSD CCTE Director

4. CE Mesa Website Plan of Action:

- Survey Feedback
- Survey Distribution
 - Dean Hensley
 - CCE Counselors
- Deadline to Submit Survey: May 20, 2021
- Curriculum
- Credit by Exam Info

SAN DIEGO MESA COLLEGE

Continuing Education Workgroup 4/16/21

10:00 AM - 11:00 AM | **ZOOM**

Google Drive: L: pathwayscemesa@gmail.com | P: PATHWAYSCE

Menti Introduction:

- San Diego College of Continuing Education is offering H.S. Diploma, Advising on transcripts to transfer, free tuition and credit by exam.
 - Credit by Exam- Can take up to a semester to be processed, but can be transferred over to college credits
- Counseling and Support services offered to all students and all programs are on hand
- Rising to Success- offers free laptops and wifi for those students who are in need

2020 CE Transition Study

- Students connect to campus by knowing about the programs that are offered to them
- Numbers are showing that transition students are completing at the same level as the general population
- Website- Need to find ideas on how to develop it. Needs to be geared to help students and be simple/easy for the student to navigate. Visually appealing and no information overload.
- Keep informing student about available programs for them

CE Mesa Website Plan of Action

- Have things ready for when we reach out to Charlie for creation of website
- Survey feedback was shared with Dean Hensly
 - Overall, feedback was really good. Will be giving it a few more days to gather more information, then will bring it to share with workgroup.
- Questions remain multiple choice. Will be adding more questions to the survey that were mentioned in the feedback.
- Language on website needs to be for both, current and prospective students.
- Share faculty video with group

Survey Distribution: Dean Hensley will request his faculty to share it with students and Karla will send out to counselors to share

 Deadline to Submit Survey: May 20, 2021. If not enough surveys, we can extend time frame

Curriculum

 Dr. O'Conner- infusing to highlight how students can improve their academic performance

- College Connections program- making sure that students are being properly prepared
- Showing students, the kind of work that they will be doing when they get to continuing ed, connecting with faculty at Mesa to have an easier transition for students
- Giving C.E. students a visual about the coursework that they will be working on
- Really minimizes frustration of what next steps are for students. Not feeling lost or not knowing who to speak to, showing examples can really help a student visualize how the course work will be for them,
- Maybe portfolio of coursework so students can take a look at it
- Different tabs where program videos are located. From alumni and their experiences