SLO Coordinating Committee

September 19, 2011

SLO Coordinating Committee

Monday, September 19, 2011 – 4:00 p.m. - #AA-216

Minutes

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

I. Status Report on SLO Assessment Completion
Everyone reviewed the SLO Summary Sheet. Mary Healy clarified that if a course is inactivated, it is removed from the SLO spreadsheet. Mary also clarified that Carol Maga had instructed her to change the way the Student Services/Learning Resources and Administrative Units SLOs and AUOs are shown on the spreadsheet. After discussion, it was decided that the “Total” column on those sections should be removed. Note: After trying to remove this column, Mary Healy found that the column is necessary, even though the total will always be “1”. Some units have both SLOs and AUOs, so an “x” shows which ones each unit has submitted, but the total column is needed to determine the percentage of assessments completed.
II. Progress on SLO Follow-up With Program Review
Everyone was referred to the list of outstanding SLO assessments for the departments who completed program review in spring 2011. Wendy said the student services assessments are completed and will be submitted. Wayne addressed the outstanding music courses. Music-850N will be inactivated. The assessments for Music-121 and Music-130 have been done and Wayne will make sure they are submitted. Wendy thinks Geog-126 will be offered again and she’ll check on it. Everyone felt it would be helpful to send the departments that completed program review in 2011 an e-mail listing the outstanding assessments as was done last semester. Mary Healy will do so.
III. Status Report on Institutional SLO Assessment Completion
Wendy reported that all institutional SLOs have been assessed. They get assessed whenever a class is assessed and one of the boxes is checked. Wendy has been doing a lot of data entry. She’s been looking at all SLO Assessments and data-entering those results. She has done enough so that we can say we have assessed all of our GE and course competencies. This needs to be put into a database so the results can be tallied. She will extract and summarize the data. The analyses part needs to be done. For the core competency analyses, Wendy suggested breakout sessions at All College Day. There’s no way to enter assessment results with CurricuNet unless we pay more money. It might be possible for James Eyestone or someone to write a program to piggyback onto CurricuNet. Wendy will send Donna what she has.
IV. How to Ensure that SLO Assessment Becomes Ongoing Before the Deadline
Donna said program review is one way of ensuring it becomes ongoing. Wendy felt that following up with program review is another way to ensure this. 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.
V. Other
A. Medcm/Media Change
Helen said that Medcm will become Media in spring 2012. The old Medcm courses have all been assessed, but the media courses are similar, but not the same. Helen feels the Media courses should be assessed again and she wondered how this should be shown on the spreadsheet.
A discussion ensued. Some changes to a course can be done with a course revision, rather than a new course if the changes are not substantial. Wayne said he thought Ellen Seidler was changing the program to be more in line with CTE programs. Helen will review the SLOs and assessments to see if the changes are substantial.
The meeting adjourned at 4:55 p.m.
Minutes Recorded by Mary Healy

SLOCoordinatingCommitteeMeetingNotes9-19-11
2

