
	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

Lori Zakel, FPA Liaison & Gen Ed Chair

Amanda Rambo, Recorder

Rebecca Butler, Project Manager

Tom Huguley, AQIP Coordinator

	Thursday, 19 May 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. Firm up plans for final two meetings.
3. Discuss quarterly report.

	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
	5
	All

	Summer Institute
	Discussion
	5
	Sue

	Website—Documentation of Current State
	Discussion
	10
	Lori and Teresa

	Collective Responsibility Survey
	Discussion
	20
	Joan

	IPR Agenda
	Discussion
	15
	All

	Spring Expectations and Outcomes
	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, May 19, 2005
Members present include: Rebecca Butler, Mary Connolly, Gloria Goldman, Tom Huguley, Sue Merrell, Jane Myong, Joan Patten, Teresa Prosser, Steve Wendel and Lori Zakel

ACTIONS FROM PREVIOUS MEETING
SUMMER INSTITUTE
· The half-day curriculum work session for chairs and chair designees will be Wednesday, June 22nd from 1 pm – 4 pm.
BEST EXAMPLES OF MASTER SYLLABI

· Lori Zakel – COM 206, VIS 276, VIS 278

· Mary Connolly – DEV 064 & ECE 120

· Jane Myong – BIO 235 & MAT 203

· Gloria – DIT 223, 208, MHT 209

· Steve – QET 107, AVT 285, DRT 196, MET 146
· Ned – MAN 216

COLLECTIVE RESPONSIBILITY SURVEY
· Sue and Joan met before the team meeting and chose a few possible questions from each of the three surveys (Staff/Administration, Faculty, and Student) through which to monitor the effect of our work. The team discussed the possible questions and chose the most appropriate.
· Staff/Administration (page 4, question 12)

· “There is effective communication among administration, faculty, and staff regarding student assessment results and the need to make improvements in assessment of student learning.”
· The aggregate response to this question may be improved by increased communication.

· Faculty (page 9, question 3)

· “Faculty members routinely link their student assessment findings to decision making and instructional and program development.”

· The aggregate response to this question may be improved by increased assessment recognition and/or training.

· Student (page 15, questions 1 & 4)

· “I have been asked to reflect on my academic work to describe the levels of success I have achieved in an academic program or a course.”

· “On a routine basis I discuss with faculty in my program the improvements that might be made to strengthen learning.”

· Questions 1 and 4 are being asked on the Point of Graduation Survey, which is done when a student applies for graduation.
IPR AGENDA
· The team decided to submit research proposal request for a Methodology/Guidance Study and a Validation Study.
· The Collective Responsibility Survey will be done again in fall 2006.

SPRING OUTCOMES
· Will be discussed at the next meeting.
TASKS AND TIMELINES:
TO DO Items:
· Steve & Ned need to e-mail Sue a paragraph stating what they learned from their chair interviews.

· Learning Liaisons (except Mary, Jane, and Lori) 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. (Met with IT to create.)
· Sue will do an analysis of data from the “Taxonomy of Assessment at SCC.”
· Sue will draft and share a publications calendar for Faculty Forum articles (by June 2).

Respectfully submitted,

Amanda Rambo, Recorder
From: Prosser, Teresa
Sent: Friday, May 20, 2005 3:00 PM
To: Connolly, Mary; Goldman, Gloria; Merrell, Sue; Myong, Jane; Wendel, Steven; Young, Ned; Zakel, Lori
Cc: Merrell, Sue; Jones, Richard; Collins, Dave - ALH Dean; Grove, Helen; Bennett, Frieda; Struthers, Sally; Sehi, George
Subject: Summer Institute CMT workshop
Hello, all!
Per our discussion yesterday during the AQIP meeting, here is the information about the summer institute workshop on the Curriculum Management Tool (CMT). Please share this with the chairs in your division, encouraging them to use this opportunity to load their top most enrolled courses into CMT. You may want to remind chairs that they need not do this alone...they can identify a faculty member as a chair designee (contact Sue for details) who can also work on getting those courses loaded into CMT. Now, the workshop information...

Collaborative Curriculum Connections: Working Together in CMT to Strengthen Student Learning
Facilitators: Sue Merrell and Teresa Prosser
Date: Wednesday, June 22nd
Time: 1:00 pm - 4:00 pm
Room: 14-114
This hands-on, highly interactive session provides faculty work groups with an opportunity to incorporate assessment into their courses. As a result of this workshop, participants will be able to write measurable outcomes, identify assessment methods and draft performance criteria as they complete course and program revisions in the Curriculum Management Tool (CMT). The authentic learning activities in this session allow faculty to infuse assessment into the designed curriculum of their department or program. This session will particularly benefit department faculty workgroups (chairs and faculty) who desire to embed assessment into their courses.
A prerequisite for this workshop: At least one participant of the work group should have CMT access (chair or chair designee).

Thanks for helping to spread the word!

Teresa

Teresa Prosser
Professor, Developmental Studies Department
Chair, College-wide Assessment Committee
Room 6222
Office (937)512-2885
Fax (937)512-2464
FY 2005-06

RESEARCH AGENDA PROPOSAL REQUEST

	PROJECT TITLE:

Methodology Development and Measurement Plan

	

	DEPARTMENT/DIVISION/COMMITTEE:

AQIP Assessment Action Project

	

	PROJECT CONTACT NAME:
 Sue Merrell

	PHONE:

2921

E-MAIL:

sue.merrell@sinclair.edu

PROJECT DESCRIPTION:
Please describe in a few sentences the primary purpose(s) of the project (what are the questions you are trying to answer) and the population you want to work with (if appropriate). Please include a statement on how this project impacts learning.

The AQIP Assessment Action project team needs to develop a repeatable methodology to be used to document direct measures of learning. This project includes the development of (1) a statistically sound methodology and (2) a measurement plan to validate the methodology. This project should be launched in concert with CMT v2 development to ensure alignment with the system to gather evidence of outcomes attainment. CMT v2 specifications are included with this request.

Learning Impact: This research addresses the most fundamental concern of the learning college as it seeks to answer the "how do we know" question. Currently the college does not have direct measures of learning available. Information regarding the direct measures of learning at the course, program, division, and Gen Ed levels needs to be available individually and in the aggregate to provide important study points for assessment.
PLEASE CHECK EACH OF THE FOLLOWING THAT APPLY:

X
This is directly aligned with one of the major initiatives of the college

(NAME INITIATIVE) Institutional Effectiveness, Assessment, General Education, NCA/AQIP

X
The project is required for college-wide accreditation

The project directly relates to departmental or divisional CIT. If so, state the CIT or CITs here _______________________________________

X
The project aligns with the Learning College Principles

(name principle(s)): Improved and expanded learning documented; substantive change in learners; employees of the learning college understand their role in supporting learning

TIMELINE:

If the project needs to be completed by a specific time period, indicate month/date here: Project should be initiated by Fall of 2005; validation could occur later on in the academic year.

COST:

List any expenses associated with this project (e.g. office supplies, postage, printing, student incentives or outside services) that can not be handled within your department’s/division’s/committee’s 2003-04 budget allocation.

No additional cost is associated with this request.

IS THIS AN OPPORTUNITY TO WORK WITH OTHERS TO LEVERAGE THE VALUE OF THIS PROPOSAL TO THE COLLEGE? X YES
___ NO

IF YES, DESCRIBE WHO (WHICH OFFICES, SERVICES, INDIVIDUALS) WOULD BENEFIT AND WHETHER OR NOT THEY HAVE AGREED TO COLLABORATE.

This project is a top-rated item on IT’s agenda; as well, this work is included in the Instructional Master Plan. Information resulting from CMT v2 assessment methodology should be an integral part of college-wide strategic planning and resource allocation.

WITH WHOM WILL THE RESULTS BE SHARED?

VPI, Academic Deans, Chairpersons, Faculty Members, and other need to know audiences

PLEASE EXPLAIN HOW YOU INTEND TO USE THE INFORMATION, I.E. AS A RESULT OF THIS ACTIVITY, WHAT WILL YOU HAVE GAINED?

This information will be an integral part of the college’s institutional effectiveness. Importantly, departments and programs will have direct measures of student learning to document continuous process improvement (PDSA).

	Project name: CMT V2—Outcomes Repository (Answering the “How do you know” question)

	Give a brief description of the project:

Curriculum Management Tool version 2 (CMT V2) captures and chronicles outcomes attainment, provides for analysis and study of results, and tracks data-driven continuous improvement across the college’s curricula. CMT V2 improves and extends the capability of the first version of CMT through expanded capability:

(1) Ability to connect with CMT V1 to close the loop of the plan, do, study, act assessment process

(2) Ability to capture and chronicle outcomes attainment at multiple levels (class, course, program, division, general education and institution)

(3) Ability to analyze and report results of outcomes attainment at multiple levels (class, course, program, division, general education and institution)

(4) Ability to tie into program review processes

(5) Other selected improvements to CMT V1 (See graphic on second page which shows an overview of CMT V2.)

	Impact on students (ST)

(Indicate the number of students per quarter impacted by this project. Describe the impact.)
	All students will be impacted as CMT embeds outcomes assessment into every course college-wide. Through this project, the institution will be able to answer the all-important Learning College questions: (1) Did we improve and expand student learning? and (2) How do we know?

	Impact on faculty/staff (FS)

(Indicate the number of faculty per quarter impacted by this project. Describe the impact.)
	All faculty members will be impacted by this project. CMT not only defines/identifies outcomes, assessment tasks, and performance criteria, but it also will capture the level of outcomes attainment. This closes the loop on the plan, do, study, act assessment process.

	Impact on Instruction (IN) (Indicate the number of course sections that will be impacted by this project. How many academic departments will be impacted?)
	Again, all sections will be impacted by this project since the CMT V2 application spans all divisions and departments of the college.

	Sponsorship of Initiative (SP) (Indicate the individuals and/or committees and/or departments sponsoring this project. Is the project in any master plan/strategic initiative, etc.?)
	Sponsorship of this project comes from the Vice President for Instruction. Completion of this project directly associates with the achievement of institutional-level KPIs, the Instructional Master Plan, and the NCA AQIP Assessment Action project. As well, the project is aligned with core initiatives of the College-wide Assessment Committee and General Education Committee.

	Cost/Time Savings (CT)

(Give a quantified estimate of the direct and indirect cost savings associated with this project.)
	This project strategically positions the college to be more accountable. Without CMT V2, the college would jeopardize institutional reaccreditation and program reaccreditations in addition to state mandates such as CAS compliance and transfer initiatives.

	Funding (FU) (Give your best estimate of all resources – time, equipment, training, etc. – required for project. Work with SD&M staff to derive estimates. Include the name of the SD&M staff member consulted to produce estimate.)
	End-user documentation and training will be developed by the VPI office.

	Legislative/Accreditation Requirements (LG)

(Is the project mandated by any governing or accrediting body – Federal, State, Local?)
	Without this project, the college will not meet the basic expectations of reaccreditation by the NCA’s Higher Learning Commission.

	On-going Support (SU)

(Include an estimate of the long-term costs to keep this project going, e.g., staff to maintain system, annual licenses, etc.)
	The VPI office will assume responsibility for end-user support on an ongoing basis.

	System Maintenance/Performance (MP)

(Describe how this project is needed in order to keep other systems functioning and/or to replace systems currently not functioning very well.)
	CMT V1 was created with CMT V2 in mind. CMT V2 is required to complete the original design for curriculum management. Additionally, CMT was designed to replace its predecessor product, Keyfile. The technical challenges associated with Keyfile, a software application based on mid-90s technology, have been well documented by the IT organization.

[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 Action Project: QUARTERLY PROGRESS REPORT
Fall Quarter 2004
A. Describe the past quarter’s accomplishments and the current status of this Action Project.

· Launched the Curriculum Management Tool (CMT v1) in September

· Completed CMT v1 course and course revision training

· Designed and delivered a Winter Institute training session on assessment

· Finalized the questions for the Learning Liaisons to use during their department chairperson interviews

· Developed an assessment resource library for the Learning Liaisons

· Developed and administered three campus-wide surveys to gauge the extent to which assessment is enculturated at Sinclair

· Drafted a document to clarify the differences between assessment evaluation

· Participated in training and development opportunities: 2004 Assessment Institute in Indianapolis, Assessing Student Learning: Keeping it Simple at Sinclair; League for Innovation in the Community College Conference on Information Technology in Tampa

Current Status: Team is on target to meet expectations of the original project plan.

B. Describe how the institution involved people in work on this Action Project.

· More than 120 chairpersons, deans, faculty, counselors, and staff members have participated in CMT and assessment-related training events

· 203 staff and administrators responded to the Staff/Administrator Collective Responsibility survey

· 359 faculty members responded to the Faculty Collective Responsibility survey

· 1,523 students responded to the Student Shared Responsibility survey

C. Describe your planned next steps for this Action Project.

· Receive and analyze assessment survey results from IPR

· Complete and report on chairperson interviews

· Launch CMT’s Program Builder feature

· Offer Program Builder training sessions (2/10, 2/14, 2/16, 2/17, & 2/22)

· Deliver assessment workshops during Spring Institute (3/22, 3/23, 3/24)

· Define detailed specifications for CMT v2 and seek priority on IT agenda

· Complete definition of the current and future state of assessment

· Create examples of performance criteria to embed in CMT for faculty help

· Introduce the chair designee feature in CMT to promote collaborative development of assessment/curriculum activities

Describe any “effective practice(s)” that resulted from your work on this Action Project.

· The team plans to re-offer the Winter Institute assessment workshop again during Spring Institute based on the favorable feedback from participants.

· The Collective Responsibility Surveys, which were completed by almost 2100 respondents, have provided solid baseline data and a subsequent administration in 2006 is planned. The survey design built on the Levels of Implementation published by NCA.

http://www.ncahigherlearningcommission.org/resources/assessment/AssessMatrix03.pdf
D. What challenges, if any, are you still facing in regards to this Action Project?

· High need for faculty training and development in all areas of assessment exists at the college. In the absence of a dedicated faculty development center, the AQIP Assessment Action team has conducted training events for the campus. This model may not be sustainable over time.

· Broad degree of variation in assessment understanding makes training and development needs analyses difficult.

Assessment Action Project: Quarterly Progress Report

Winter 2005

A. Describe the past quarter’s accomplishments and the current status of this Action Project.

· Authored and disseminated a definition paper explaining the difference between assessment and evaluation.

· Launched the Program Builder feature of the Curriculum Management Tool (CMT v1) in February 2005.

· Delivered four different CMT v1 Program Builder training sessions to all department chairpersons and chair designees.

· Introduced the chair designee feature of CMT v1 to enable collaborative curriculum development.

· Initiated department chairperson interviews to determine the current state of assessment at Sinclair.

· Continued the development of the assessment resource library for Learning Liaisons.

· Received and analyzed the results of the three campus-wide assessment surveys which gauged the extent to which assessment is enculturated at Sinclair.

· Delivered Winter Institute workshop for chairpersons and faculty members called “Incorporating Assessment into Our Courses.”

· Developed specifications for CMT v2.

B. Describe how the institution involved people in the work on this Action Project.

· Multiple committees received a progress update from the team, including Divisional Leadership Teams, Curriculum Committee, Counselors’ Council, Instructional Council, Leadership Council, and Vice President for Instruction’s Council.

· The team posted all its meeting minutes at the AQIP@Sinclair website.

· Through interviews conducted with 45 department chairpersons, each department leader was involved in assessing the current state of assessment at the college.

· The paper explaining the difference between assessment and evaluation was disseminated to all faculty members through the Learning Liaisons and/or divisional deans.

· More than 100 staff and faculty members participated in the CMT v1 Program Builder training events.

· Hundreds of curriculum submissions, including assessment methods, performance criteria, and measurable General Education outcomes, have been submitted, reviewed, and approved in CMT.

C. Describe your planned next steps for this Action Project.

· Participate in ongoing training and development for assessment by attending a session delivered by Dr. Gloria Rogers at Sinclair on April 22.

· Participate in NCA sessions about assessment at the NCA Annual Meeting in April.

· Finalize the action plans associated with the three campus-wide surveys.

· Aggregate the overall findings from the chairperson interviews to present a cross-divisional picture of the current state of assessment at Sinclair.

· Launch an integrated website for Assessment, General Education, and Curriculum.

· Develop reporting features in CMT v1 to assist with charting progress of assessment across the entire curriculum.

· Continue the plan development for CMT v2.

· Plan Summer Institute workshop on assessment.

· Plan Fall Faculty Professional Development Day workshops on General Education and assessment.

Describe any “effective practice(s)” that resulted from your work on this Action Project.

· JIT training on Program Builder, demonstrating how to continue technical testing and implement improvements in application software (i.e., CMT) during live production. Software developers participated in the training programs with the chairpersons and debugged the software code as errors were encountered.

· Multiple other institutions have expressed an interest in purchasing CMT.

D. What challenges, if any, are you still facing in regards to this Action Project?

· A continued high need for faculty training and development in all areas of assessment exists at the college. These training needs include more opportunities for the Learning Liaisons as well as the faculty in general.

· Budget concerns: Testing of new tools for measuring General Education, reassigned time for faculty Learning Liaisons, and training dollars will be difficult to obtain given the budget cuts in education across the state.

