SLO COORDINATING COMMITTEE
Notes
February 4, 2013 4:00 p.m. #AA-216
PRESENT:
Donna Floyd (Chair), Jason Berner, Helen Kalkstein, Sandra Moore, Wayne Organ, Kenyetta Tribble, Wendy Williams

	Topic
	Discussion
	Follow-Up

	Updated Rubric for Self-Evaluation
	· Wendy distributed a draft of the updated rubric, which is a one-page document. She also distributed a second handout, which explains the worksheet. Wendy displayed the worksheet on the overhead screen. The self-evaluation is a required process of the ACCJC and will show people what a good SLO Assessment is. This should be included as part of the program review process. If this is approved at Academic Senate, it would then go to College Council for final approval. A discussion ensued about faculty having time to do this and whether it should be done by someone not in the same department. Donna suggested the rubric be distributed at division meetings and the divisions can grade departments that share their SLO results. The ACCJC will be looking for feedback on SLOs and division meeting minutes can provide evidence.
· There were many suggestions made about the form, such as including an example of what an “A” SLO Assessment would look like. Implementing changes and recommendations to the SLO process is something the ACCJC will be looking for.
· Wendy spoke with Ellen Geringer and Jeffrey Michels about faculty getting flex credit for completing the self-evaluation. For faculty to receive flex credit, they would have to submit a form with some kind of documentation.

	· Wendy will reformat the rubric.
· Wendy will make some examples of good SLO Assessments.
· Jason will present a self-evaluation at the Liberal Arts Division Meeting on 3/27/13 at 3:00 p.m. in LA-202 to see how it goes. Some members of the SLO Coordinating Cmte. will try to attend the meeting.

· Wendy made notes of changes to the explanation sheet and asked everyone to send her their suggestions.

· Academic Senate will complete the program review for the drama dept.

	SLO Coordinator Position
	· The 20% reassigned time job announcement went out to all faculty and there were no applicants. The deadline has been extended to February 14, 2013. Some felt that no one would apply with it being only 20% release time. Wendy commented that the job duties sound more time consuming than they actually are. Most of the items are already in place, and the job would entail maintaining them. She suggested there be two parts (and two faculty) to the job: 10% for the technical aspects of the job and 20% for the organizational aspects and keeping up with the ACCJC requirements. Most colleges have a team of two: a faculty member and a research person.

	· Donna will investigate if there are enough funds to make it a 40% release time position and divided between two if there are no applicants by 2/14/13. Twenty % is 7 hours/week and 40% is 14 hours/week.
· Wayne and Helen will approach faculty about the reassigned time position.

	Liberal Arts Degree SLOAs
	· Wendy distributed a survey that could be sent to recent graduates for the Liberal Arts Degree SLO Assessment. An e-mail could be sent to the students with a link to the survey.
	· Everyone will review the alumni student survey and come back with ideas for modifying it.

	Adjournment
	· The meeting adjourned at 5:15 p.m.
	

Notes taken by Mary Healy
SLOCoordinatingCommitteeNotes.2-4-13
