College Planning Committee – Meeting Notes

July 28, 2011

Attendees
Present: Zara Aslan, Jim Haynes, Letha Jeanpierre, Colleen Lee-Wheat, Brian Murphy, Mallory Newell, Olivia Patlan, Nevin Sarina
Visitors: Karen Chow, Emily Kinner
Overview
The group developed a planning calendar for 2011-12. The Chair will email the calendar to members who will input specific dates. Additional dates such as key budget dates and curriculum dates may be added if deemed necessary in the next round of edits and additions. The plan is to publicize the calendar to the campus in October once major dates have been determined.

The group discussed what they believed should be the priorities of the group for the coming year. The group agreed that assessing the Values Statements can be moved to 2012-13 and assessing the Mission, Vision, and Six-year Cycle should be done in 2013-14 in-line with the Comprehensive Review and prior to the Ed Master Plan Review. It was decided that the assessment of the governance structure would be imbedded within the planning calendar through: the election of new members, orientation of new members, and updating websites, plans and eHandbook, to be completed by a specific date. If the committee chooses we can assess their progress against these dates. Therefore, the group agreed that the major projects for this year will be the planning calendar and developing an assessment measure to assess the Institutional Core Competencies.
The group discussed how other colleges assess their ICCs. The group will research best practices for assessing ICC’s at other colleges. Some examples were ePortfolios, project presentations, team demonstrations, and course-embedded assessment. The group also discussed the idea of using multiple measures to assess the ICCs. Departments on campus, such as basic skills and LEAD, may already be linking course outcomes with the ICCs. We will contact these individuals to see what they are already using.
It was then discussed that the Chair will send an email to members to set a date for the next meeting in early September to begin work on a measurement tool to assess the ICCs.
Meeting Notes - Draft 7.28.11

