CCTI Alert Report #25

Page 2

[image: image1.png]

- January 2007
Yakety Yak Definitely Works: Talking ‘Back’? No, Together!
Linda L. Miller, Coordinator/Project Director

Central Southern Tier Tech Prep/Corning Community College

Remember the beat of the fifties’ era “Yakety Yak (don’t talk back)” recorded by The Coasters with words and music by songwriting icons Jerry Leiber and Mike Stoller? The hard-as-granite communications wall that the song describes between parents and teenagers has long existed between secondary and postsecondary educators. That barrier is crumbling at Corning Community College (CCC), thanks to an informal start-up called Talk Time co-sponsored by CCTI and Tech Prep.

The key concept: a relaxing, after-school coffee klatch session that encourages secondary and postsecondary educators to talk informally about curriculum/techniques and to build relationships in a venue that is non-territorial and non-threatening.

Scheduling sessions by discipline – technology, business, or computers – reflects the fact that each group has its own language, concerns, culture, and needs.

Results since Talk Time’s start in 2004:

· More secondary teachers attuned to college-level curriculum and techniques

· Closer alignment of high school and college curricula

· Better prepared students

· Easier transition from high school to college

 “In some cases, teachers thought they were teaching college-level material, but after frank discussions with the College faculty, they determined that they needed to modify their (secondary-level) delivery,” notes Brad Cole, Associate Dean of Instruction, Math, Physics, Engineering Science and Technology at CCC. “The College faculty also were enlightened regarding the degree and level of material presented in the high schools.”

Chris Hand, Instructor of Computer Network Technology at Greater Southern Tier BOCES, a CCTI site, sees value, too. “It’s an excellent way to stay in touch with what is needed in our field of study. New ideas that can be beneficial to all involved have come out of past Talks.”

Working together, high school and CCC personnel are planning a Tech Day and a dinner meeting called Curriculum Connection to share criteria and requirements.

Nancy Latour, Associate Dean of Business Administration and Computing at CCC, sums up the benefits: “Because of these Talk Times, high school teachers and college faculty have a better appreciation for what each does. And that’s a good thing…”

 For details on Talk Time at Corning Community College: Contact Linda Miller, CCTI Project Director at 607-962-9278 or email her at miller@corning-cc.edu. See also the region’s Tech Prep/CCTI website at www.techprepcst.com.

