	Meeting Minutes
	AQIP Assessment Action Project

	Members Present:

Mary Connolly, ELHS Liaison

Gloria Goldman, ALH Liaison

Sue Merrell, Team Leader

Jane Myong, LAS Liaison

Teresa Prosser, Assessment Chair

Steve Wendel, EGR Liaison

Ned Young, BUS Liaison

Amanda Rambo, Recorder

Rebecca Butler, Project Manager

	Thursday, 27 January 2005

1:30-3:30 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. Determine dates and deliverables for current and future state documentation.

2. Update assessment and evaluation methods.

3. Debrief CMT example meeting (1/20/05)

4. Develop training plans for Program Builder and Spring Institute 2005

	Agenda Item
	Process
	Time
	Person Responsible

	Assessment – Current and Future State
	Discussion
	30
	Sue

	Assessment and Evaluation
	Discussion
	30
	Lori & Gloria

	CMT Examples
	Discussion
	30
	Teresa

	Program Builder Training
	Discussion
	10
	All

	Spring Institute 2005 Training
	Discussion
	10
	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, January 27, 2005
Members present include: Rebecca Butler, Mary Connolly, Gloria Goldman, Sue Merrell, Jane Myong, Teresa Prosser, Steve Wendel and Ned Young.

ASSESSMENT – CURRENT AND FUTURE STATE:

· The results from “Fostering the Collective Responsibility Learning Challenge: Results from Staff/Administration, Faculty, and Student Surveys” from IPR were shared with the group. This information supplies baseline data as to perceptions of student assessment throughout the college.

· The Staff/Administrator survey had a high percentage of “don’t know” responses, which could be due to lack of communication.

· On the Faculty survey, the response from part time faculty was low. Questions 3 and 6 had good responses and were maturing level questions.

· The Student survey had a good response rate and a low percentage of “don’t know” responses.

· Actionable items:

· Speak with Part Time Faculty representatives about assessment

· Spring Institute

· Article in various campus newsletters

· Multi-pronged approach to reach everyone on campus

· Faculty Forum

· Website

· Better communication

ASSESSMENT AND EVALUATION:

· Gloria shared an updated draft of the Assessment and Evaluation definition. For ease of readability, the examples will be placed in a table form.
CMT EXAMPLES:

· See Appendix I

PROGRAM BUILDER TRAINING:

· In place of the regular meeting, there will be a Program Builder training session for AQIP team members on February 10 in room 11-322. Training for chairs and chair designees will be held the following dates in room 11-322:

Monday, Feb. 14
2 pm – 4 pm

Wednesday, Feb. 16
12 pm – 2 pm

Thursday, Feb. 17
9 am – 11 am

Tuesday, Feb. 22
9 am – 11 am

· Learning Liaisons (who are available) will help with the chair training, in which participants will be editing their actual programs in anticipation of the next academic year and catalog production.

SPRING INSTITUTE 2005 TRAINING:

· March 22, 23, and 24: Assessment sessions delivered at Spring Institute 2005. These are morning sessions that are restricted to chairs and their teams.

TASKS AND TIMELINES:

· February 10: CMT Program Builder feature training for our team

· February 14, 16, 17, and 22: Program feature training/authentic work session with chairpersons.

TO DO items:
· GLORIA will place examples of assessment and evaluation in a table format.

· LEARNING LIAISONS need to send Lori and Gloria an example of evaluation.

· If ANYONE has created slide presentations on assessment and evaluation, please send them to Jane.
Respectfully submitted,

Amanda Rambo, Recorder

Performance Criteria Examples (NSG 122)

Performance Criteria

The student must achieve a cumulative average of at least 80% on assignments to pass the course.

Expected Level of Aggregate Achievement

At least 70% of students enrolled in course will achieve a cumulative average of at least 80% on assignments.

Performance Criteria

The student must achieve a rating of 3 on the 4 point clinical evaluation tool for each standard to pass the course.

Expected Level of Aggregate Achievement

At least 90% of students achieve a rating of 3 on the 4 point clinical evaluation tool for each standard.

Performance Criteria

The student must pass the simulated performance examination on the third attempt.

Expected Level of Aggregate Achievement

At least 50% of students enrolled in course will pass the simulated performance examination on the first attempt.

	Outcome

	Assessment Method

	Performance Criterion

	Describe the basic structure of atoms and relate them to their location on the Periodic Table.

	Locally development exams.
	Achieved 70% or above on the exam.

	Use chemical concepts to describe and analyze global warming.
	Written essay
	Successfully described the evidences, causes and effect of global warming.

	Purify solid mixtures using proper separation techniques.
	Performance appraisals
	The physical properties of the purified samples are within 90% of the reported values.

 Apply knowledge of child development to describe healthy, respectful, supportive and challenging learning environments for young children.

·
Assessment: Performance appraisal, local exam

·
Performance criteria: Given textbook material, class lecture and discussions, observation in the field, video programs and handouts the student will describe a healthy, respectful, supportive and challenging learning environment for young children 90% of the time.

Describe knowledge and understanding of children’s family, cultural, community and linguistic backgrounds to curriculum development.

·
Assessment: Local exam

·
Performance criteria: Given textbook material, class lecture and discussions, the student will describe two influences of families and communities in planning curriculum.

Describe the relationship of observation/assessment and curriculum planning.

·
Assessment: Local exam

·
Performance criteria: Given textbook material, class lecture and discussions, the student will describe the relationship between observation/assessment and curriculum planning 80% of the time.

Use a variety of developmentally appropriate methods to plan meaningful, integrated learning experiences utilizing multiple curriculum areas.

·
Assessment: Performance appraisals, local exam

·
Performance criteria: Given textbook material, class lecture and discussions, and simulations in class the student will plan meaningful, integrated learning experiences utilizing multiple curriculum areas 80% of the time.

Describe professional guidelines of curriculum development as well as models of early childhood curriculum.

·
Assessment: Performance appraisal, local exam

·
Performance criteria: Given textbook material, curriculum guidelines and standards, the State of Ohio Day Care Licensing Rules, class lectures and discussions, the student will describe two professional guidelines and compare two models of early childhood curriculum.

Identify developmentally appropriate multicultural picture books for young children

·
Assessment: Performance appraisal

·
Performance Criteria: Given class lectures, written guidelines, and demonstration and practice of evaluation techniques the student will assemble and present a balanced, respectful multicultural library of at least thirty developmentally appropriate multicultural pictures books for young children age three to five.

Demonstrate story extender activities using multicultural picture books.

·
Assessment: Simulation

·
Performance Criteria: Given class lectures, written guidelines, and demonstration and practice of ideas to extend story concepts of multicultural picture books the student will simulate an activity for a small group of young children age three to five which extends a concept presented in one of the books from their multicultural picture book library.

Identify techniques for developing and integrating diversity within curriculum areas.

·
Assessment: Performance appraisal

·
Performance Criteria: Given class lectures and handouts the student will develop a curriculum web integrating books from their multicultural picture book library into ten different developmentally appropriate learning centers for young children age three to five.

Describe the use of multicultural picture books to build diverse family and community relationships

·
Assessment: Performance appraisal

·
Performance Criteria: Given class discussion of culture and diversity the student will describe the characteristics of a selected cultural group and present five developmentally appropriate picture books for young children age three to five that represent this culture in an authentic and respectful manner.
