
Student Learning Outcomes Committee
Tuesday, February 5, 2013
3:00 – 4:30 p.m.
MCW-312

Attendees: Kathy Scott, Ty Gardner, Aurora del la Selva, Susan Bricker, Sandy Hajas, Scott Corbett, Rosie Diaz, Audrey Edwards, Jenchi Wu, Ben Somoza, Claudia Peter, Patty Wendt, Jaclyn Walker, Debbie Newcomb, William Hart

Minutes: Rachel Marchioni

I. Call to Order
3:04 p.m.
II. Public Comments
Introduction of Rosie Diaz ASVC Senator
III. Announcements/Information Items
a. Department Chairs and Coordinators Council Jan. 22

Gardner- When we met with the Department Chairs Council, we went over the tasks that needed to be completed this term. The five year rotational plan was discussed as one of the items that needed to be completed along with cleanup of courses in TracDat. It is important for everyone to look at TracDat to make sure everything is up to date.

Newcomb- Pleased to report everyone I have met with after the DC meeting has understood the five year plan. DC needs the electronic version of the template we passed out during that meeting.

Scott- I will get that done.

Gardner- Five year plans may vary per department. You may have three SLOs that all assess communication you may not want to do them all at once.

Peterson- Question regarding CSLOS. We have at least 10 or more CSLOs per course. Do we need to assess all of them?

Gardner- Yes but are those from the nursing accreditation or your department?

Peter- From department, they have already been condensed.

Newcomb- We were able to condense SLOs in Paramedic Studies, we should be able to condense these in Nursing all well.

Gardner- There are two ways to do these by generalizing. For example in Bio looking at bones and muscles in one five year rotational instead of assessing everything they need to know in Bio.

Newcomb- One other thing from talking from people we met with was that most people did not take our advice and clean up TracDat. Once we met with them they seem to understand so please tell your departments. This semester clean up and pick up whatever fell thru the cracks.

Gardner- History found courses were missing in TracDat. The next step would be putting the CSLOs in there.

Corbett- I already did all that I just couldn’t map it

Newcomb- They can’t delete anything that has a finding in it.

Gardner- But you can archive something that has a finding instead.

Newcomb- If anything weird happens in TracDat, contact Sandy or me right away.

b. ISLO and PSLO work from fall 2012 (Tracking Sheets)

Scott- I want to show you want was given out in the DC meeting. I am concerned because we told WASC this would be done in September. Feb 8th we are going to update this again.

IV. Action Items
a. Minutes from November 13, 2012 meeting
Walker- Jenchi’s name is spelled wrong.

Gardner- First sentence in section three part B. “Gardner will be giving out template form to faculty. PSLOs, CLSOs, ISLOs may all be captured on one form. “

Scott- CCSSE on page two should be Claudia Peter.

Scott- Realized I sent the wrong minutes, most of these mistakes have been corrected please don’t look at the grammar just the content.

Walker- Make a motion to approve and email the final, Newcomb seconds.
b. Meeting Dates

Gardner- Holidays are conflicting with normal scheduling this semester so we need to establish meetings for this semester.

Scott- Tuesdays are out. Are there any other day of the week we can meet?

Gardner- What about Fridays?

Sandy- We can on Mondays if it’s not the first meeting of the month.

Scott- How about April 2nd?

Newcomb- Curriculum is on that day.

Scott- Can we wait until April 9th?

Walker- We should go ahead and schedule what works for the majority.

Scott- March 6th at 3-4:30pm.

Newcomb- Then next meeting with remain the normal time April 9th.

Bricker- And something will be send out confirming this?

V. Discussion Items
a. 2012-2013 goals
Gardner- Does anyone have any comments regarding the goals we established in the meeting last time? It is on the minutes on section F.

Walker- What are the three we don’t have rubrics for?

Gardner- Critical Thinking, Information Literacy, Personal/Community Awareness and Academic/Career Responsibilities

Gardner- Idea with the committee is to take a look at other schools and see what their rubrics look like. Should we adopt something similar or start from scratch? How many of you actually used the communication rubric from last term?

Gardner- I used the Scientific Reasoning rubric and that worked well enough. We want one that will be easy to use for Critical Thinking.

Newcomb- On the minutes it says Communication rubric done for performing arts areas?

Walker- I will work with Judy to create that.

Gardner- Jenchi do you want to help with that?

Wu- Agrees to assist.

Scott- I think you were still making changes to the Visual Communication rubric right?

Wu- I think the changes have been completed. We have added one more category to the rubric.

Gardner- Is anyone here planning on using Critical Thinking? Who is going to do doing that in their courses? Scott, Audrey, Kathy, Claudia, and Jaclyn volunteered for the Critical Thinking Committee.

Gardner- Information Literacy - Do we want to get going on that one now? I think it will be an interesting task all the ones I have seem are pretty complex. I want to get it out there ahead of time so people can plan out their assignments.

Gardner- We know we all believe that we are teaching but when you said looking at those rubrics, the game is different.

Walker- Are we holding off assigning this one? I think working with something rather than nothing is better so that the framework is already built for whoever comes in since the people in this committee may change.

Gardner- We can begin the conversation on campus on who is going to assess this.

Scott- The services have to be a part of number five.

Gardner- Information Literacy– Sandy and Audrey

Scott- Andrea Horigan piloted the one for Information Literacy.

Hajas- I think Peter Sezzi would be interested in this as well.

Gardner- Feel free to reach out and collaborate with different people for these committees.

Gardner- Personal/Community Awareness and Academic/Career Responsibilities

Scott- I think Steve Turner should do this - He has a study skills course and has a book on how to be a good student.

Wendt- We have a similar course in in EAC as well that counts for transfer credit.

Scott- So we will have Ty, Patty, Bill, Claudia.

Newcomb- That will include a lot of the CTE areas.

Gardner- We need someone from athletics and kinesiology to be involved in this area. What about the services?

Aurora- Would suggest Marcelino, as he has been involved in CTE.

Gardner- Susan, what about people in your areas?

Bricker- The two ISLOs we created for the services we are primarily under those.

Scott- ISLO on personal responsibility - anyone from the tutoring area, someone involved in LRC should be involved on this.

Sandy- I can help with this.

Gardner- Do we have a person in charge? Sandy is heading up number four. Who is heading up Critical Thinking?

Gardner- We need someone heading this up – someone that is going to be reaching out to other people. By fall of next year, we are going to want some samples.

Corbett- I am really busy this term but I can began to establish a team for next semester. I’ve got my dream team that I would think to recruit.

Gardner- So Scott will head up Critical Thinking.

Scott- Ok, then you’ll back out of working on Critical Thinking?

Corbett- No, I like working with Kathy.

b. ISLO subcommittees
Visual Communication – Jaclyn Walker, Jenchi Wu, and Judy Garey
Critical Thinking- Scott Corbett, Kathy Scott
Information Literacy- Sandy Hajas, Peter Sezzi, Audrey Edwards, Andrea Horigan
Personal/Community Awareness and Academic/Career Responsibilities- Ty Gardner, Patty Wendt, William Hart, Claudia Peter, Marcelino de Cierdo

c. Five-year rotational plans (samples)
d. SLO and SUO work to be done in spring 2013

Scott- For this semester we have talked about cleanup of SLOs, completion of five year plan, TracDat done, and creating PSLO rubrics.

Gardner- Also if you have courses mapped to ISLO Communication but was not assessed, these need to get done. These courses may only be offered in spring or it was just decided not to do it all in one semester.

Scott- I don’t know if these were just never done or not put into TracDat. It is probably a mixture of both.

Corbett- I know in the history department we didn’t get things done because we were waiting on other things. We need to continue to get the communication across and have someone in the department master TracDat.

Gardner- That’s great to bring the discussion part to your departments. If you haven’t already had the discussion about the five year plan, do so now. You don’t have to rush it and you will have maximum effectiveness.

Corbett- Is the five year plan for ISLOS?

Gardner- It is for all SLOS

Corbett- The history department was in process of doing a three year plan, so should we redo to a five year plan?

Gardner- Yes. Let’s say you have four different courses you are teaching this term, you can assess two courses now and the other the next.

Somoza- So what you’re saying is one year you can assess all the level one first semester and then level 2 second semester? Can we still do them all at the same time if we wanted to?

Gardner- Yes but we aren’t suggesting you do everything in one term and then take 4 years off.

Ben- No I am trying to avoid being bogged down during Program Review.

[bookmark: _GoBack]Gardner- That’s fine. Example for my personal interest, I want to assess Intro to Bio in one term and the lab the other term so I can have focus. I just need to convince other department members it would work for them.

Newcomb- Note on sample I took out two of the ISLOs on it because we don’t map to this. I planned year five to be the catch up but you can move anything around you want but the ISLOs.

Gardner- Gardner indicated that one of the Biology PSLOs is a direct match to ISLO 2 (Reasoning), allowing biology courses mapped to the PSLO to easily assess the ISLO at the same time.

Hajas- Do we have an idea who has completed clean up?

Newcomb- I have a checklist of everyone I have met with.

Gardner- I have a checklist as well but there are still some blanks.

Hajas- Maybe we should make a list of those who have not.

Scott- Yes then we can get the deans involved.

Corbett- Looking at two ISLOS so that would mean there are blank years. Can we redo ISLO 1 the next year to see if we can improve?

Gardner- Yes perfect - that is what Debbie was suggesting. Going back and closing the loop.

Corbett- I think that is the important thing - that we can show we have tried to go back and close the loop and more than once.

Gardner- The blank years are extremely important for that reason.

Walker- I think we changed it based on what you said referring to Corbett about having those blank years from three year to five year plan.

Hajas- I know we have talked about the need to have some avenue between SLOS and PR. Individuals who are not completing their SLOs should not be receiving anything through Program Review.

Scott- At a minimum, the TracDat report will be attached to the Program Review so they won’t be getting anything if they don’t complete SLOs.

Sandy- That needs to be made clear to the departments.

Gardner- David Keebler has already made clear that if you don’t have anything in there, it means you must not need anything.

Hajas- I know departments are receiving funding from PR that have not assessed their SLOs.

e. Due dates for spring 2013

Scott- Wanted to establish due dates with the SLO Committee. Do we want to set up a date for completion of department Five Year Rotational Plan?

Hajas- What does clean up TracDat mean to you?

Newcomb- Courses are correct, SLOS correct, PSLOs correct. Mapping but we still have a mapping issue on TracDat that has not been resolved.

Newcomb- TracDat wants CSLOS mapped to ISLOS.

Gardner- Mostly you are going to have an ISLO map to your CSLO but it does create some weirdness because you may have CSLO that doesn’t map to it. How can we report that out? We want this stuff accessible so they can see how their PSLOs map to ISLOs or do we create unique CLSO?

Scott- Think it’s up to us to fix; this is too complex. It’s up to TracDat leaders not the group project.

Gardner- Would it disturb you to link your CSLOS to ISLOS?

Scott- I am beginning to think having people work on PSLOs rubrics may be too much.

Newcomb- Actually they are starting to work on it. Mark Pauley had a really good one. I have been using it for faculty as an example.

Hajas- Quite a few departments have already cleaned up and have rotational plan done as well. All that is left to be done is the rubric.

Scott- Rachel, can you make a list of people that have completed their stuff to send out thank you letters?

Newcomb- The last DC Meeting seemed to put the push on it.

Sandy- The list we need to work with cleaning up TracDat is going to be small.

Somoza- So completion of five year plan, TracDat cleanup, PSLO Rubrics, and meeting with a SLO Facilitator for Spring?

Gardner- Looking at Spring break for deadline?

Wendt- Think that is too early.

Sandy- April 1st

Scott- April 1st for everything but rotational plan, rotational plan will be April 20th?

Scott- So due dates are cleanup TracDat before spring break, met with facilitator and complete Five Year Rotational Plan by April 15th, and complete PSLO Rubric by May 1st.

Wu- Can you send out PSLO rubric sample?

Scott- Yes and Debbie’s rotational plan example.

f. WASC rubric for Sustainable Continuous Quality Improvement

Gardner- Rubric for SLOS from WASC. This was handed out to DC meeting. This is important to see where we are.

Scott- I emailed WASC and asked when we were supposed to at Sustainable Continuous Quality Improvement and they never got back to me.

Gardner- Though we are supposed to be at proficiency when the accreditation team came. They were asking us about this, so we should at least be aware. I am not too concerned with us being there yet but when we have to get there is the question.

g. VC “rubric” for SLOs – faculty and college (including new Title V Velocidad grant)

Scott- Another handout – I tried to make it really simple and not have this big rubric. This is what we need from everybody.

Scott- Number two is asking if you have your mapping done, number three are students aware of SLOs, number four are we using SLOS to improve, number five are we talking about it, and number six are we linking SLOs to Program Review?

Scott- Went to CTE division and brought this in and Kathy Schrader suggested we rank 1-5 where we think we are on this rubric.

Scott- A lot of good feedback. It reminds people that this needs to be dialogue driven. A lot of part-timers weren’t aware of this.

Gardner- I talked to my students and went over SLOS and my students said other teachers were doing this as well.

Somoza- Important for them to know.

Gardner- I explain this in the context of information literacy. That is why the assignment is worth this much. It draws the student in letting them know it’s not just busy work.

Audrey- Can you come talk to my students? None are Political Science majors and none want to read.

Gardner- Into the Jungle is a book used in my class that students have no trouble reading.

Scott—Good book for one book one campus.

Gardner- They still aren’t reading the text but they are reading this book because it is easy to digest. Students do care if you can make them understand why it’s important.

Gardner- suggested that authentic assessments assist students in understanding general concepts. He mentioned a research project for a lecture class where students collect data that he analyzes so that they can get real-world experience formulating and evaluating hypotheses. He asked how we could increase use of authentic assessments in classes and pointed out the importance of real-world tasks, and assessments, in the nursing program.

Claudia- Hold the students accountable in the classroom. They will read if they know it will be on the test.

h. Division meeting visits to discuss SLO status

Scott- Going into divisions and capturing the responses to the VC rubric

Scott- When we do those division meetings we also have do this thing for Robin about the reorganization that happened two years ago. We have to go back and capture this feedback we did a survey to campus and only got 28 responses. Has to be done, so if have to go in there might as well get the SLO stuff too.

VI. Other
VII. Adjournment
4:31 p.m.
