	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

Lori Zakel, FPA Liaison & Gen Ed Chair

Amanda Rambo, Recorder

Rebecca Butler, Project Manager

Tom Huguley, AQIP Coordinator
	Tuesday, 5 April 2005
1:00-3:00 pm

7342
subsequent scheduled meeting:

Tuesday, April 5, Room 3133 A

Thursday, April 21, Room 7342

Thursday, May 5, Room 7342

Thursday, May 19, Room 7342

Thursday, June 2, Room 7342

	Meeting Objective(s):

1. Debrief recent activities and previous meeting.

2. Develop Fall Conference plans.

3. Consider budget implications.

4. Discuss spring term outcomes.

	Agenda Item
	Process
	Time
	Person Responsible

	Actions from Previous Meeting
	Discussion
	10
	Sue and All

	Action Project WBS & Budget
	Discussion
	10
	Sue, Rebecca, All

	Chairperson Interviews (Debrief)
	Discussion
	30
	Learning Liaisons

	Fall Conference
	Discussion
	10
	Sue and All

	Website—Documentation of Current State
	Discussion
	10
	Lori and Teresa

	Future State
	Discussion
	10
	Ned and Sue

	Spring Expectations and Outcomes
	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, April 5, 2005
Members present include: Mary Connolly, Gloria Goldman, Sue Merrell, Jane Myong, Joan Patten, Teresa Prosser, and Lori Zakel

ACTION FROM PREVIOUS MEETING
· Discussion centered on assessment professional development activities. Mary Connolly created the following list based on a brainstorming session:
· Offer asynchronous learning opportunities by establishing a web-based tutorial related to developing curriculum in CMT (including how to write course outcomes and performance criteria.) Incorporate examples and models. Have appropriate links to external sites (for example a site that describes performance criteria verbiage related to Bloom’s taxonomy).

· Continue to offer workshops at Fall Conference as well as Winter and Spring Institutes. Many people need “just in time” learning!

· Continue to offer articles related to assessment issues in the “Faculty Forum.”

· Offer the same articles for part-time faculty in publications addressed specifically to them.
· Video-tape training sessions and make them available for viewing by part-time faculty who are seeking Lecturer II ranking.

· Include assessment on the CD given to part-time faculty

· OR Make an assessment CD for full and part-time faculty. Perhaps available at Fall Conference. CD Structured like a web site with generic information and then links to web site information (which could be updated regularly).

· More??

· The following people will be attending the April 22nd seminar by Gloria Rogers: Mary Connolly, Teresa Prosser, Joan Patten, Jane Myong, Mary McGirr, Lori Zakel, and Sue Merrell.
ACTION PROJECT WBS & BUDGET

· Sue and Rebecca will meet before the next meeting to update the WBS.
· Sue shared the proposed budget.
CHAIRPERSON INTERVIEWS (DEBRIEF)

· Sue shared partial results of the chairperson interviews. Reports have been received from Mary Connolly, Gloria Goldman, and Jane Myong.
· Lori reported that her chair interviews are scheduled.
FALL CONFERENCE
· Lori is presenting a session on Gen Ed at the Fall Conference.
· Sue, Gloria, and Teresa will organize an assessment session. Please contact Sue if you are willing to help.
WEBSITE – DOCUMENTATION OF CURRENT STATE
· Lori reported that there will be one main website, where guests can click on General Education, Assessment, or Curriculum.
FUTURE STATE
· Sue explained the Future State diagram which will help the team focus its future plans. The group brainstormed ways to get from the present state to the future state. Ideas included:

· Faculty training and development

· Continuous process review (student success and student retention)

· Ongoing training and development process to continuously improve and inform the system.

TASKS AND TIMELINES:
TO DO Items:
· Learning Liaisons need to ask their department chairs for their best master syllabus (that included assessment tasks) that has gone through CMT.

· Learning Liaisons need to e-mail Sue a paragraph stating what they learned from their chair interviews.

· Learning Liaisons need to give a copy of their chair interview raw data to Gloria.
· Sue will work with IT to develop a report in CMT to determine how many courses include assessment and methodology.
· Everyone needs to provide Sue with input on the “Taxonomy of Assessment at SCC.”
· Sue will send Jane a copy of her assessment power point.

· Sue will send a copy of an overview of CMT to everyone (see Appendix I).
· Rebecca & Sue will work on the WBS.

· Rebecca will speak with the appropriate people regarding the CD for part time faculty and full time faculty/staff (see Appendix II).
· Anyone who is interested in helping with the fall conference needs to contact Sue.

· Anyone who is interested in working with Teresa’s faculty training and development assessment subcommittee needs to contact her.
Respectfully submitted,

Amanda Rambo, Recorder
[image: image2.wmf][image: image3.wmf]Introducing

Sinclair’s
Curriculum Management Tool (CMT)

What is CMT?

CMT is an integrated, comprehensive software application that supports the initiation, revision, and approval of curriculum. Similar to its predecessor, Keyfile, CMT automates the curriculum processes and helps us work more productively and cost-effectively.

Why do we need CMT?

As our college has grown, so has our curriculum. Currently Sinclair Community College has more than 2300 courses and more than 200 programs (degrees, options, certificates, and short-term technical certificates). Last year about 500 different curriculum requests were initiated and approved. The results of these curriculum changes need to be disseminated accurately to the college catalog, to the college website, and to both internal and external constituencies. The database-driven, web-based design of CMT meets this need.

How will I use CMT?

If you’re a chairperson, you’ll use CMT to enter new course requests, course revisions, transfer equivalencies, program revisions, new certificate requests and new short-term technical certificate requests. Also, you’ll have full access to monitor your requests and retrieve information about your curriculum.

If you’re a faculty member or a staff member, you’ll use CMT’s template download feature to draft curriculum for your chairperson, look up information about your department’s curriculum, view recently completed workflows, and access the rich online help menu.

[image: image4.wmf]
CMT Questions and Answers
[image: image1.png]

What is CMT?

The Curriculum Management Tool (CMT) is an integrated, comprehensive software application that supports the initiation, revision, and approval of curriculum. CMT automates the curriculum processes and helps us work more productively and cost-effectively.

Why do we need CMT?

As our college has grown, so has our curriculum. Currently Sinclair Community College has more than 2300 courses and more than 200 programs (degrees, options, certificates, and short-term technical certificates). Last year about 500 different curriculum requests were initiated and approved. The results of these curriculum changes need to be disseminated accurately to the college catalog, to the college website, and to both internal and external constituencies. The database-driven, web-based design of CMT meets this need.

What are some features of CMT?
Course Outcomes: Identify what the learner will know or be able to do at the end of the course.

Assessment Tasks: Specific tasks, activities, or assignments that have been designed to measure the extent to which the learning outcomes have been met.

Performance Criteria: Explain the anticipated group results of the assessment task(s).

Correlation: Course-level learning outcomes are correlated to assessment tasks and performance criteria. They are also correlated to the measurable outcomes for General Education.
From: Butler, Rebecca
Sent: Wednesday, April 13, 2005 3:00 PM
To: Merrell, Sue
Subject: FW: P-T faculty CD
I checked with Dan on this. It looks like when they re-do/update the CD in 06-07 we can get the assessment stuff on the CD. That may mean we’d want to have an interim CD of our own…something to discuss at the next meeting perhaps.

Rebecca

From: Brazelton, Dan
Sent: Thursday, April 07, 2005 2:09 PM
To: Butler, Rebecca
Subject: RE: P-T faculty CD
By design, and running out eventually, the PTF committee realized that we will need to update and rerun the CD ...or drive it all to the web. We aren't planning on redoing the CD this coming year but we are redoing the handbook, which is on the CD, so that next year 2006-2007, we can update the CD/handbook etc. If you have copy, or if we share a committee member, we can kill two birds at once--next year.

Dan

From: Butler, Rebecca
Sent: Thursday, April 07, 2005 1:51 PM
To: Brazelton, Dan
Subject: P-T faculty CD
Dan-

As you know, I’m on the Assessment AQIP team. At our meeting this week we talked about ways to inform faculty, including p-t faculty about assessment in general, and in particular our assessment efforts at SCC. The college’s assessment team (not to be confused with our AQIP team) is developing an integrated website that includes assessment, gen ed, and curriculum. We’d like for p-t employees to have access to this info via the p-t faculty CD---whats the chance of making this happen with little pain?

Rebecca Butler
Project Manager
Sinclair Community College
Room 7330
phone: 937.512.3351
fax: 937.512.3080
rebecca.butler@sinclair.edu

PAGE
2

