Developmental Education and General Education Support Opportunities
Writing project: articulation between Dev. Ed. and transfer writing, student writing outcomes, revision of 2 Dev. Ed. writing courses, appropriate student placement in writing courses
Comprehensive student tutorial content software--Plato

Content reading seminars

Natural Human Learning Process faculty training: “Born to Learn” seminar

English as a Second Language software--Ellis

Equity in the classroom faculty training—“SAGE”
Strategies to infuse equity in the classroom faculty training: "Promoting Equity: Creating the Heroic Environment"

Student Behavior Inventory in Academic Support Lab

Faculty/staff mini-grant opportunities

Expert consultants on campus: Dr. Rita Smilkstein,

Dr. Ed White, Dr. Janice Denton, Dr. Susan Hatfield

Integrating orientation, using a math text, memory techniques, and

test-taking skills into math courses
Teleconferences, webcasts/audio conferences
Technology into Academic Support Center and Computer lab: SmartBoard, Sympodium, Teaching Stations

Paired classes

Humanities/Social Sciences: Infusion of Reading Strategies

Development of Online Course Survey for online students

Wireless security hardware and software: Bluesocket

