SLO Coordinating Committee

October 3, 2011

SLO Coordinating Committee

Monday, October 3, 2011 – 4:00 p.m. - #AA-216

Minutes

PRESENT:
Donna Floyd (Chair), Jason Berner, Ellen Geringer, Helen Kalkstein, Wayne Organ, Jennifer Ounjian, Kenyetta Tribble, Wendy Williams

I. Review GE and College Core Competency Assessment
Wendy will be attending a student success conference in San Francisco on Wednesday, October 12, and there will be a lot of SLO information at the conference. Wendy has questions about the next phase of assessment. After the conference, she would like to write a report on what is still needed to be done.
She has been asking for a digital database for reporting SLO assessment results for three years. DVC has their own program for tracking, monitoring and analyzing assessments. The add-on for CurricuNet has a cost, but Wendy doesn’t know how much that is. Chaffey College uses the CurricuNet database and Wendy will talk to them to see if they like it. Wendy feels it’s absolutely imperative to have a database to meet the future SLO assessment requirements. CurricuNet should be ready to use by this spring so people can begin training in the spring for use in fall 2012. TracDat is another program that some colleges are using for SLO assessment tracking.
There is a step that we aren’t doing, which is the connection between how we spend our money and program review and SLOs. There must be documentation about how decisions are made to spend money. Including the decisions in the unit plan would be a good model to use. It shows why people received funds.
Everyone went through Wendy’s list of things that must be done. The college is working on retention and the achievement gap and this could be incorporated into the college core competencies. Donna asked how people feel about adding to the eight core competencies. Donna thinks they are pretty broad and she would like us to move forward with what we have. Including retention and success in our strategic initiatives should be enough at this point.
II. Status Report on SLO Assessment Completion
Carol Maga and Vicki Ferguson decided to eliminate the student services core competency. We are still under 80% for course SLO assessments in all the divisions. We are at about 60% for program SLO assessments. There is still a lot of work to do. Kenyetta said that SLO assessments have been done for COUNS 108 and 120, and ENGL 81, 83, and 84. They will be analyzed and submitted in November. SLO assessments are in progress for PSYCH 103A this semester and PSYCH 103B in spring 2012. Psych 102 hasn’t been taught in a year and one-half, and the department will determine how to proceed with the initial data gathered for this course.
The student services division has requested the following changes be made to the SLO spreadsheet:
1) Remove Bookstore from Student Services & Learning Resources and Add it to Administrative Units.
2) Combine CalWORKS with EOPS/CARE

3) Place a note (on hold) next to Job Placement as there is no longer anyone functioning in that capacity at this time.

4) Remove Outreach from Student Life/ASU

5) Remove “/Career” from the Transfer Center and Combine Articulation and Transfer Center.
6) Remove Scholarship from Student Life/ASU/Outreach and Add it to the Financial Aid Unit.
Helen asked if we’ve looked at SLOs to see if they are good and Kenyetta said CIC does look at the SLOs. The assessments are shared at division meetings. The program review validation team also looks at the SLO assessments and that is the peer review. No one has really wanted to review SLO assessments and then tell the department that is isn’t very good. No one really wants to take this on, but it should be done during program review. Jason said there should be a full-time person that does this. There was a discussion about whether someone not in the field can make the judgment if an assessment is good or not. Jason thinks it can be done using the data. It was the consensus that someone is needed to do this.
III. Progress on SLO Follow-Up With Program Review
Mary Healy will send e-mails this week to all departments that went through program review in spring 2011 and have outstanding SLO assessments.
IV. How to Ensure that SLO Assessment Becomes Ongoing Before the Deadline
Donna said program review is one way of ensuring that assessment becomes ongoing and Wendy agreed. Chairs also need to remind their faculty to collect their data. Donna said reminding faculty at division and departmental meetings is important. How departments collect the data and do assessments should also be shared at Council of Chairs.
Wendy will send everyone the summary of the assessments she has been collecting and she will send everyone the rubric. Wendy said the ACCJC will be coming to every college in 2012 to see the progress on SLO Assessments, even if they are not due for a visit that year.
The meeting adjourned at 5:10 p.m.
Minutes Recorded by Mary Healy

SLOCoordinatingCommitteeMeetingNotes10-3-11
2

