	Meeting Minutes
	AQIP Assessment Action Project

	Members Present:

Mary Connolly, ELHS Liaison

Gloria Goldman, ALH Liaison

Sue Merrell, Team Leader

Jane Myong, LAS Liaison

Joan Patten, Assistant Director, IPR

Teresa Prosser, Assessment Chair

Steve Wendel, EGR Liaison

Ned Young, BUS Liaison

Lori Zakel, FPA Liaison & Gen Ed Chair

Amanda Rambo, Recorder
Rebecca Butler, Project Manager

Tom Huguley, AQIP Coordinator

Jeanne Jacobs, AQIP Sponsor

Russ Little, Manager of Web Systems, Guest
	Thursday, 2 December 2004

1:00-3:00 pm

6142

subsequent scheduled meeting:

1:30 – 3:30 pm, Thu, Jan. 13
1:30 – 3:30 pm, Thu, Jan. 27

1:30 – 3:30 pm, Thu, Feb. 10

1:30 – 3:30 pm, Thu, Feb. 24

1:30 – 3:30 pm, Thu, March 10

	Meeting Objective(s):

1. Develop specifications for CMT V2.
2. Approve definitions for assessment & evaluation.
3. Plan winter quarter meetings.

	Agenda Item
	Process
	Time
	Person Responsible

	Specification Development
	Discussion
	1 hour
	Russ & Sue

	Definitions – Assessment & Evaluation
	Discussion
	10
	Lori & Gloria

	Action Items from last meeting
	Discussion
	30
	All

	Tasks and Timeline
	Discussion
	10
	All

	Winter Quarter Meetings
1/13, 1/27, 2/10, 2/24, 3/10, 1:30-3:30, 6142
	Discussion
	5
	All

Performance Targets for the Assessment Action Project

June 1, 2004 – May 31, 2005
Year One – Current state of assessment at Sinclair documented and accessible via the Internet and other publications; general education outcomes approved; Curriculum Management Tool developed and beta tested; Learning Liaisons identified and work initiated; end-user training of newly developed tools.

June 1, 2005 – May 31, 2006
Year Two – General education assessment methodology and instrumentation developed with limited pilot testing; research and implementation of institution-wide outcomes repository options completed. Systematic updates of the current and future state of assessment, including work plans, posted to and accessible via the Internet and other publications.

June 1, 2006 – May 31, 2007
Year Three – Assessment process operational and enculturated.
Minutes, December 2, 2004

Members present include: Rebecca Butler, Mary Connolly, Gloria Goldman, Tom Huguley, Jeanne Jacobs, Sue Merrell, Jane Myong, Joan Patten, Teresa Prosser, Steve Wendel, Ned Young, and Lori Zakel

Guest: Russ Little, Manager, Web Systems

SPECIFICATION DEVELOPMENT:

The development of CMT version 2 was discussed.
· Sue provided Power Point handouts to get the conversation started (see
Appendix 1). CMT V2 needs to help us answer the “How do you know?” question.
· Russ stated that levels of outcome attainment need to be associated with each course outcome. E.g., levels of attainment could be a rubric indicating the extent to which an outcome was met, or a Likert scale to measure student perception as to the degree to which an outcome was met. It would be up to the outcome creator (i.e., faculty or chair) to determine the target percentage. The ease and simplicity with which this could be accomplished is important.
· Ned noted that the translation of the rating scale needs to be done upfront so that everyone is using the same scale. Russ said there would be skeletal levels of attainment, and overtime we could populate them with specifics. Initially, however, there would be a generic option and a fill-in “other” alternative.
· Joan brought up the question of measuring performance criteria. How can we ensure honest reporting of outcomes attainment? It was suggested that we start with the Top 45 classes. These outcome attainment reports could be administered in the class or through the portal. Both students and faculty members could provide input about outcomes attainment.

· Sue mentioned the need for a smaller group to work on the specifications for CMT V2. Anyone interested should e-mail Sue. Russ and Sue emphasized the need to get the project started as soon as possible to make sure all of the resources are available.

· Other items discussed include:

· The importance to have easily usable systems and standardization, especially with part-time faculty.

· A need for the space to provide running commentary from faculty useful for continuous course improvement.

· A question on the survey reporting form that asks how many students were enrolled in the class.
· Appreciation that one department’s performance criteria may be different from another’s.

· The need to set expectations for each course upfront so we can see the results later.
· A common rating scale for use in college-wide reporting.

DEFINITIONS – ASSESSMENT & EVALUATION:

· Lori and Gloria shared their definitions of assessment and evaluation (see Appendix 2). Lori shared the definitions orally with the new faculty at the First Year Faculty Brown Bag lunch and reported a favorable reaction. Everyone agreed the examples were a great help, but there needed to be more. Changes made to the handout include changing “vs.” in the title to “and,” and the opening sentence to “The difference between student assessment and evaluation of learning at Sinclair Community College.” Lori and Gloria asked for every Learning Liaison to send them examples to help clarify the differences.
ACTION ITEMS FROM LAST MEETING:

Sue shared the new books that have been ordered: Assessing for Learning and Introduction to Rubrics. Jane suggested that certain books be added to the Professional Development Center in the basement of Building 14. Mary said the forms on the books have a slot for “other” if you think the book would benefit the Center.
Ned announced that Gloria Rogers will be at Sinclair Friday, December 03, in 12-282 from 8:30 a.m. – 12:30 p.m.

Sue reported that Jeanne Jacobs is supportive of the team’s focus on the Top 45 classes.

Teresa is continuing her research of the last NCA Self Study in relationship to Assessment.

ADDENDUM from Teresa: Not much has changed since the time the report was written. The major point of difference is in the stated intent to use the SCANS as the basis for further assessment work.
Joan encouraged everyone to take a look at the CCSSE and the Vanguard Learning Principle Survey.
Mary will e-mail the interview questions to Sue. Learning Liaisons who are also chairs should answer their own questions.

ADDENDUM from Mary: See Appendix 3.
TASKS and TIMELINES:
TO DO items:
· SUE will complete an IT request form and meet with Russ to discuss the CMT V2 model. (Completed December 14 by Sue and Russ.)
· If anyone is interested in working on the specification development team for CMT V2, please e-mail Sue. (Completed by Rebecca; first meeting is January 12.)
· TERESA will have a paragraph synopsis of where we are on the NCA Self Study. (Completed by Teresa, December 6.)
· MARY will e-mail the interview questions. (Completed by Mary, December 6.)
· SUE will resend Outlook meeting message to reflect the new meeting time for the Winter Quarter. (Completed by Sue, December 13.)
· LEARNING LIAISONS need to send Lori and Gloria an example of assessment and evaluation. (In progress)
WINTER QUARTER MEETINGS:
· Winter quarter meeting times have been changed to 1:30 – 3:30. Outlook calendars should all reflect this.
Respectfully submitted,
Amanda Rambo, Recorder

[image: image1.jpg]Outcomes Defined

CMT

Plan

[~ Divisional

—Program
[Coume
e

Outcomes

Repository
Do

=
—Divisional

]
—Course
e e tlass

Outcomes C:

Outcomes

;

/

Results
Stud:

ral Education

visional
——FProgram
—=—LoiIree,

e

Assessment vs. Evaluation

Draft – Not for Publication 11/19/04

Submitted by Gloria Goldman and Lori Zakel

The difference between assessment and evaluation at Sinclair Community College:

Evaluation is the use of data by faculty to make judgments about student performance. Evaluation includes the determination of a grade or a decision regarding pass/fail for an individual assignment or for a course.

Assessment is the use of data by students, faculty, and/or departments to make decisions about improvements in teaching and learning.

Examples:

· A faculty member assigns an exam grade of 82% to a student (evaluation).

· A faculty member provides feedback to a student regarding performance on an examination. The student uses that feedback to study differently in order to improve learning and performance (assessment).

· A team of faculty members analyzes examination results of all students in a course and discovers that 65% of the students did not demonstrate understanding of an important concept. Faculty members investigate possible causes and plan changes in teaching/learning strategies to improve student understanding (assessment).
Dear (),

Last spring I met with the Leadership group to introduce the Learning Liaison program to you. At that meeting I mentioned that I would be scheduling an individual appointment with each chairperson to discuss his or her program assessment system(s). This will give me an opportunity to increase my understanding of each department’s assessment system as well strengths and areas needing development as well as necessary resources. All chairpersons in each division will be interviewed during winter quarter 2005. The AQIP Assessment Team will use the aggregate data from these interviews as part of the research to document the current state of assessment at Sinclair.

This interview will be quite similar to the process followed for the program assessment interviews for department reviews. The interviews will be scheduled on Outlook and conducted in your office. The interviews will be semi-structured. All Learning Liaisons will be asking the same questions but additional questions to follow-up or clarify may also be asked. I will compile the interview data into a short report and then you will have an opportunity to review the report for additions or corrections before it is submitted.

These questions will be used to guide our discussion:

1. How would you describe your department/program assessment system?

2. What is the purpose of your department/program assessment system?

3. What are the advantages of your department/program assessment system?

4. What are the limitations of your department/program assessment system?

5. How is your department/program assessment system plan implemented?

6. How is the data gathered and stored?

7. When is the assessment data analyzed? Who analyzes the data?

8. What program changes have been implemented as a result of your assessment system?

9. What do students in your department/program understand/perceive regarding assessment?

10. What resources would help your department/program improve your assessment system?

11. What can your Learning Liaison do to help in the growth/development of your department/program assessment system?

I’m looking forward to talking to you about your program.

Mary Connolly

Learning Liaison

Extended Learning and Human Services

