Teaching and Learning Project

Minutes
April 19, 2005

Present: Ginny Buttermore, Erich Holtmann, Veronica Knott, Richard Livingston, Pam Perfumo, Gil Rodriguez, Mary Smathers-Himenez, Myra Snell, Nancy Ybarra

Approval of Agenda and Minutes of March 15 , 2005

Agenda and minutes were approved.
Announcements:

1. The TLP has a budget! Our FPM proposal was funded! The TLP has $36,950 to allocate annually to support program-level assessment projects. This budget is in addition to the previously procured funding for assessment-based Teaching Communities in Math and English ($24,600) and the release time for TLP Coordination ($21,307).

2. The assessment project in nursing also received FPM funding ($28,600)!!
Review of College-Wide Student Learning Outcomes

We reviewed drafts of the College-Wide Student Learning Outcomes in GE, DE, and Occ. Ed. Since the college does not have a process for reviewing College-Wide SLOs, we agreed to cast these SLOs in jello and forward the jiggling mass to the Curriculum Committee. The TLP probably needs to facilitate a wider review of these outcomes, perhaps through the Academic Senate and SGC.
General Education: The GE Committee has completed nearly a year’s worth of work on revising the old GE “criteria” into student learning outcomes and assessment criteria for the general education program. With the exception of #2, these SLOs are consistent with explanations and examples in the GE handbook, which was written when the college revamped the GE program over 7 years ago.

At the completion of the LMC general education program, a student will:

1. Read critically and communicate effectively as a writer and speaker.

2. Understand connections among disciplines and apply interdisciplinary approaches to problem solving.

3. Think critically and creatively

4. Consider the ethical implications inherent in knowledge, decision-making and action.

5. Possess a worldview informed by diverse social, multicultural and global perspectives.

The GE Committee has revised the GE handbook, which will be included in the Curriculum Committee’s new Curriculum Handbook. The Curriculum Committee will not require the GE addendum in the future since the new course outline form incorporates the main components of the addendum (course-level SLOs be aligned with the GE SLOs, assignments reflecting GE SLOs, etc.)
TLP feedback: none
Developmental Education:
We reviewed the DE Math and the DE English program outcomes and noticed some common themes, e.g. communication (reading and writing), critical thinking, effective learning.
TLP feedback: The DE Committee needs to integrate these outcomes into broader learning outcomes that will serve as the DE College-wide Learning Outcomes.
Occupational Education: The Occ. Ed. Committee has completed its work on Occ. Ed. College-wide Learning Outcomes. These learning outcomes were developed from themes generated by Chairs of Occ. Ed. Departments at a retreat in November. The Occ. Ed. Committee forwarded these outcomes to Occ.Ed. Chairs for feedback.
By the end of their certificate or degree, students in occupational programs will:

1. Be academically prepared to obtain an entry-level or a mid-level position in their industry.

2. Apply critical thinking to research, evaluate, analyze and synthesize information.

3. Demonstrate strong communication skills (written and/or oral) and interpersonal skills (customer service and team work).

4. Appropriately apply industry materials and technology.

5. Demonstrate the skills and knowledge necessary to take and pass certification exams for career advancement in their industry.
TLP feedback: Incorporate diversity into #3.
Student Services: Student Services has had several retreats focused on assessment. At this point, they have developed the following learning outcome for all student services: LMC students will demonstrate proficiency in the use of college on-line services.
At the retreats, participants have developed a list of skills connected to online services, e.g. Webadvisor, to assess the outcome across the student service units.

Ginny suggested we not include this learning outcome in the list of College-wide SLOs until there was more buy-in from Student Services faculty and staff.

Library and Learning Support Services: No learning outcomes developed to date.
A note on “vocabulary”: Gil pointed out that what we are calling “College-wide” SLOs are really not college-wide because they are still subdivided into GE, DE, Occ. Ed., etc. Perhaps in the future we will recognize themes common to these broad outcomes that can be synthesized into an even broader set of outcomes that truly represent the institution-wide learning goals. Richard pointed out that what we are calling “college-wide” SLOs do not encompass all of the college’s learning goals. For example, citizenship and quantitative literacy are not reflected in any of these outcomes.

Review of Assessment Report formats
Our goal in this discussion was to determine the types of information that should be included in an assessment report after an assessment project is completed. We reviewed three samples from other colleges and universities. We seemed to favor sample 1 and sample 3 in the packet distributed during the meeting.

We liked the following about Sample 1:

1. The components of Part 1 seemed to reflect a typical assessment cycle:

· What are the Learning Objectives?

· How, where, and when are the learning objectives assessed?

· What are the expectations? (setting measures)
· What are the results?

· How will the results be used?

2. Responsible parties were identified for the 2nd and 5th bullets.

3. Part 2 required a summary of changes and improvements made in curriculum, instruction, and learning based on assessment results. We liked the “reflective” nature of this part. It requires programs to continue the assessment cycle by reflecting on the actual impact of action plans developed in Part I.

Mary and Veronica pointed out that Sample 1 is very similar to the ADPIE assessment model used in nursing programs. (ADPIE = Assessment, Diagnosis, Plan, Intervene, Evaluate). Sample 1 incorporates the idea of an “intervention” in the Part 2. The other samples did not integrate “intervention” into the components of the assessment report.
We liked the following about Sample 3:

1. the alignment of Institutional Level, Program Level, and Course level learning goals.
2. the inclusion of indirect and direct measures

3. the “possible reason or hypothesis” motivates a more meaningful or thoughtful statement of proposed action

Nancy and Myra presented a draft of an assessment report template that attempted to synthesize some of the key components of the samples. To test the usefulness of the template, Nancy used the template to summarize the work and findings of the Ethnic Studies Critical Thinking assessment pilot. Myra used the template to write a hypothetical summary of this fall’s nursing assessment project. Our discussion of these examples raised some questions. Do we need a different reporting format to capture the work of the Teaching Communities or should this information be incorporated as an “intervention” into the assessment report? Who is the audience for whom these reports are being developed (Accreditors, TLP only, college at large)? What is the purpose of these reports?

Suggestions for future agenda items:

1. What is the process for college approval of college-wide SLOs?

2. What process should the TLP use for allocating assessment funds?

3. How do we help the college facilitate the development of program-level SLOs? Is this a joint effort with Curriculum Committee?

4. (carried over from the minutes of March 15) How should we continue our efforts to educate and train the campus about assessment? Should we ask that opening day be devoted to assessment? Would a calendar of assessment/staff development activities be a good way to inform our colleagues of our work?

