SLO Coordinating Committee

March 5, 2012

SLO Coordinating Committee

Monday, March 5, 2012 – 4:00 p.m. - #AA-216

Minutes

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

I. Continue the Discussion About Evaluating SLO Assessments
Wendy distributed a handout outlining the three major tasks that remain for SLO Assessments. She will be visiting Council of Chairs, Management Council, and she’d also like to visit all the divisions to discuss the remaining SLO Assessment tasks. Wendy explained the handout and the three tasks. The point of SLO Assessments is for them to be linked to all aspects of planning. There needs to be a process for evaluating if the SLO Assessments are working. The college has been focusing on getting all courses and programs assessed and not much emphasis has been put on the quality of the SLOs and Assessments.

There was a discussion about whether the assessment results will eventually reach 100%. If a faculty member does reach 100%, should the SLOs be changed to focus on less important things? Some felt only a small number of SLOs should be assessed at a time.

Some definitions of good SLO Assessments:

1) No multiple choice

2) Use a rubric

3) Take what the students have learned and apply it in a real life or work situation

There were situations on campus where SLOs weren’t taken into consideration and they should have been. The achievement gap survey was a typical opportunity to factor in SLOs, but no one thought of it. The unit plan doesn’t ask for SLO Assessments when requesting money. Wendy e-mailed Mariles Magalong about this and Mariles said she’d take the feedback into consideration. Donna said that from this point on, we must connect SLOs to the planning process and the budget. Wendy said AUOs aren’t necessary, but some thought they are.

Helen said there is no list of changes the college has made based on SLO Assessments. This might get people’s attention. Wendy suggested that requests for budget augmentations should include SLO Assessments or they won’t receive money. If SLOs are tied to money, they will get attention. It was suggested that Donna send an e-mail to all faculty asking for changes made in instruction based on SLO Assessment results. Wendy wants to make sure everyone knows that we’re not finished with SLOs. SLOs must be tied to all planning.
Wayne asked what the college’s response will be if we don’t have this data. We must be prepared. There is a need for a data base but finding the money is a problem.
Wayne said he and Lynette Kral are working on making a list of departments that have gone through program review and have outstanding SLO Assessments. They’re also working on a report of departments that are due to go through program review in fall 2012. Wayne will be contacting those departments. If a course isn’t being offered but it’s an active course, it must be assessed. The Academic Senate will be focusing on offering the departments help. Donna and Helen both thought that it will be taken more seriously coming from the Academic Senate.
II. Accreditation Annual Report
Donna said she’s working on the Annual Accreditation Report and the Accrediting Commission is just asking us to be at the proficiency level, not the continuous improvement level at this point. The Commission doesn’t require us to have a data base, but they do require us to have the data. Wayne said that he, Rick Ramos, and Peter Lock are going to look at the possibility of using CTE funding to pay for a data base. I.T. would also need to be included in this discussion.
The meeting adjourned at 4:55p.m.
Minutes Recorded by Mary Healy

SLOCoordinatingCommitteeMeetingNotes3-5-12
2

