SLO Coordinating Committee

November 21, 2011

SLO Coordinating Committee

Monday, November 21, 2011 – 4:00 p.m. - #AA-216

Minutes

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

I. Status Report on Implementation of CurricuNet
Wendy reported that all course outlines must be a Word document. CurricuNet will upload the forms. The “dream team”, CurricuNet implementation committee, met last week. They have already done a mock-up with the work flow. The “dream team” will meet again next Tuesday, November 29. Collecting and creating the Word documents (course outlines, etc.) and uploading them to CurricuNet for data entry purposes will be discussed.
The plan was for CurricuNet to be up and running during the spring so that by fall 2012 there would no longer be paper forms. There should probably be some training at the fall 2012 All College Day. Everything we have been putting on our course outlines and new course proposals will be there. Wendy said when departments create transfer degrees there will then be two degrees. Jason said it should not be difficult to add fields. CCC will be using LMC’s forms so it will be interesting to see LMC’s transfer degrees.

Donna reported that she has been trying to find out since July why CCC’s transfer degrees haven’t been approved. She has finally learned that Shondra West hadn’t been given access to CurricuNet at the State Chancellor’s Office. Everything was still in Shannon Beckham’s name. Shannon submitted over 2,100 curriculum changes. The State Chancellor’s Office must now go into every single change that Shannon submitted so the originator and access code can be changed to Shondra.

Wendy has been notifying James Eyestone about what we would like to have on CurricuNet, and she’d like James to find out if we need to purchase more software in order to have CurricuNet input SLO data. She wondered if we could use the reserves that must be paid back to the district to purchase additional software. Donna wasn’t sure the reserves could be used for that purpose, but she will investigate. We’re using the Chaffey College model for inputting the SLO data into CurricuNet. Wendy will be retiring at the end of fall 2012 and she would like to get this in place before she retires. Wendy explained that each course is analyzed and the assessment results from all courses are compiled to get the aggregate results of all critical thinking elements across campus, all GE course competencies across the campus, etc. This would be much easier if there was a data base from which this information could be extracted. Wendy will create a mock-up and then send it to James.
Jason said the first step is to get CurricuNet up and running and if we need fields to be added and this costs money, we would then have to ask the Vice President for money. CurricuNet must be up and running before it can be ascertained what more is needed.

II. Status Report on SLO Assessment Completion
Everyone was referred to the SLO summary sheet and the summary of outstanding SLO assessments for programs that went through program review in spring 2011. Wayne wanted to know if he can tell the music faculty that teach the outreach classes that he won’t schedule the classes unless the assessments are submitted. Donna agreed that Wayne could not schedule the outreach classes until SLO assessments have been completed for at least one cycle. Kenyetta said that the five counseling courses that must still be assessed will be assessed at the end of fall 2011 with program review.
The meeting adjourned at 4:47 p.m.
Minutes Recorded by Mary Healy

SLOCoordinatingCommitteeMeetingNotes11-21-11
2

