
College Planning Committee – Meeting Notes

October 19, 2011

Attendees
Present: Zara Aslan, Jim Haynes, Letha Jeanpierre, Bob Stockwell, Brian Murphy, Mallory Newell, Olivia Patlan, Nevin Sarina, Karen Chow
Overview
The group updated the planning calendar for 2011-12. The chair will email the final draft to the committee for final approval. Once it is approved it will be posted on the planning committee and the governance taskforce websites. It will be distributed at the College Council, Deans, and PBT meetings. Each member will share it with their respective groups.

The group then discussed the assessment of the ICCs. The tools already available from the SLO committee which map the ICCs to PLOs were discussed. Faculty and staff should already be filling out these forms and identifying the linkages in their programs. Once TracDat is up and running, this information will be collected and reports can be run to determine how many programs have mapped their PLOs to the ICCs.

Other forms of assessment were discussed. There is an opportunity to add supplemental questions to the Community College Survey of Student Engagement for both students and faculty as one way to assess the ICCs. A broader discussion of institutional assessment was had where the ICCs are linked to the campus mission to increase the civic engagement of students in line with the Democracy Commitment and the charge of the Institute of Civic and Community Engagement. A democracy taskforce was recommended with the task of bringing together the campus to have the conversation about how democracy and engagement can be incorporated into the curriculum, much like how multiculturalism is included in the general education curriculum requirements. Entry and exit assessments of students regarding institutional assessment was discussed as well as a civic inventory and the incorporation of civic mindedness into job descriptions of faculty and staff much like multiculturalism and diversity is now.

For the next meeting, members will explore the idea of institutional assessment with others and explore how other colleges may already be taking on this task.

The Chair will present to College Council the work plan for the committee for this year as well as the planning calendar.

The group decided to change the meeting time to the first Thursday of the month from 3-5pm opposed to the third Wednesday from 10-12.
Meeting Notes - 10.19.11

