Improving the Cycle: Service Area Student Learning Outcomes

Innovations 2012 Monday, March 5, 2012

Maureen Chenoweth, Transfer Center Coordinator John DuBois, Executive Assistant, Student Development & Instruction Darya Gilani, Project Coordinator, Instruction & Institutional Research

Welcome/Warm-Up

- Who are you? What are the outcomes YOU' D like from this presentation?
- What are the resources for SA-SLOs on your campus?
- Who is in charge of the SA-SLO process on your campus?
- Why is it important?
- How often should we do it?

Context

- Accreditation visit October 2011
- New governance structure (3rd year of implementation)
- New Program Review documents
- Changes in Administration (Since previous Self-Study – new President and ALL new Vice Presidents)

State of SLOs

- A struggling homegrown SLO system, used mostly by Instruction
- Needed more robust reporting and sharing capabilities
- SLO Coordinators released from Instructional role
- Purchase of TracDat

Summer 2011

- Student Services was neglected
- Acting VP of SS
- New system
- Lots of Panic

The SA-SLO Cycle

What is your Mission Statement? What are the two Student Learning Outcomes related to your mission statement?

Summer Break Review your SA-SLO cycle. Think of what worked, what didn't, and what your goals will be for the 2012 – 2013.

Fall Quarter

Enter the years to be assessed, the status of the SA-SLO, Link to the 4 C's, Core Mission(s), Identify the Assessment method and type, Identify your Targets.

Spring Quarter

Enter your Assessment findings, target results, your reflections, any resource requests, Action items and Follow-ups for each SA-SLO.

Winter Quarter:

Review your assessments, request data from the College Researcher. Make any modifications, rework your assessments and targets if needed.

Fall Quarter: Round One

- Mission Statement: Campus and Program
- Identifying your SA–SLO
- Linking your SA-SLO to your Mission Statement, Program Review, Managers Goals, core mission and any metric that is important to your campus
- Identifying which assessment method works best to support your SA-SLO
- What are your targets, activity status and the years that you want to examine

The SA-SLO Checklist: Fall

5A-SLO Round 1	Admissions & Records	Assessment	Career Center	Computer Access Center	Counseling	Disability Resource Center	EOPS	Evaluations	Financial Aid	Health Services	Honors	International	Judicial Affairs	Media Center	Outreach & Retention	Pass the Torch	Psychological Services	Puente	Student Affairs & Activities	Transfer Center	Tutorial Center
Goals, Means of Assessment & Targets (Y/N) Have You:																					
Identified and entered your Mission Statement?	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
Identified your SA-SLO's that relate to your mission statement? (Minimum of 2)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
Identified the years to be assessed?	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y	Y	Y	Y	Y
Decided the status of the SLO's? (active or not active)	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y	Y	Y	Y	N
Linked each SAO to one or more of the 4 C's?	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y	Y	Y	Y	N
Linked your Mission Statement to at least one of our core missions?	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y	Y	Y	Y	Y
Identified your Assessment Method and Assessment Type?	Y	N	Y	N	Y	N	Y	Y	N	Y	N	N	Y	N	Y	N	N	N	Y	Y	Y
Identified your target?	Y	N	Y	N	Y	N	Y	N	N	Y	N	N	Y	N	Y	N	N	N	Y	Y	Y

Winter Quarter: Round Two

- Reviewing your Assessment
- Requesting additional data or help
- Making Modifications to assessments, changing method type, adjusting targets
- Hibernating SA-SLO vs. Creating a New One
- Ready to move to Round Three

The SA-SLO Checklist: Winter

54-5LO Round 2	Admissions & Records	Assessment	Career Center	Computer Access Center	Counseling	Disability Resource Center	EOPS	Evaluations	Financial Aid	Health Services	Honors	International	Judicial Affairs	Media Center	Outreach & Retention	Pass the Torch	Psychological Services	Puente	Student Affairs & Activities	Transfer Center	Tutorial Center
Review Assessments, Make Modifications, Request Data, Rework if needed (Y/N) Are You:																					
Happy with your current means of assessment?	Y	N	Y	Y	Y	Y	Y	?	Y	Y	N	N	Y	N	Y	Y	N	Y	Y	Y	7
Requesting data or help from our College Researcher?	N	Y	N	N	N	N	N	7	N	N	Y	Y	N	Y	N	N	Y	N	N	N	7
Making any modificaitons to your identified assessments?	N	?	N				N	7													?
Making any changes to your assessment method Type?	N	?	N				N	?													7
Reworking any of your assessments or getting new data as needed?	N	?	N				N	7													7
Reworking your targets to better reflect your data and assessments?	N	?	N				N	?													?
Ready to move onto Round 3?	Y	N	Y	Y	Y	¥	Y	?	Y	Y	N	N	Y	N	Y	Y	N	Y			?

Spring Quarter: Round Three

- Entering Assessment Findings
- Meeting your Target
- Entering Resource Requests
- Entering Follow up and Actions Items
- Reflecting on the cycle and next year

The SA-SLO Checklist: Spring

5A-SLO Round 3	Admissions & Records	Assessment	Career Center	Computer Access Center	Coun seling	Disability Resource Center	EOPS	Evaluations	Financial Aid	Health Services	Honors	International	Judicial Affairs	Media Center	Outreach & Retention	Pass the Torch	Psychological Services	Puente	Student Affairs & Activities	Transfer Center	Tutorial Center
Enter your Assessment Findings, Target Results, Reflections, Resource Requests, any Action	Ac	As	Ö	ő	ő	ä	ũ	â	Ē	ž	ž	H	5	ž	õ	Pa	Ps	2	<u></u> й	÷	5
or Follow-up (Y/N)																					
Have you:																					
Entered your Assessments Findings?																					
Met your Target?																					
Entereed your Reflections?																					
Entered your Resource Request?																					
Entered any Action or Follow-up items to your SA-SLO?																					
SA-SLO Round 4	R	eviev	v you	ır SA	-SLO	cycl	e. Th	ink o	of wh	at w	orked	l, wh	at di	idn't	work	, wh	at ch	ange	es you	ı wou	blu
Summer			_		make	and	l wha	it voi	ur SA	-SLO	's wi	ill be	for t	he 20	012-2	2013	cvcl	e.	_		

The SA-SLO Cycle: A Second Look

The SA-SLO Documents Benefit

Developing SA-SLOs

- What is your mission?
 - Title 5 regulations, Transfer Mission, student need
- What are you already doing that you want to measure, evaluate and improve upon?
 - TAGs
- What do you want to do but can't because you do not have the resources?
 - Increase student awareness about the role of the educational plan in creating a successful TAG; find out who we are reaching and who we are not reaching
- What reports are you already submitting?
 - Transfer Center Report (state required), Program Review

Our Focus: TAGs

Transfer Center SA–SLOs

- Drop-in TAG students will complete a TAG agreement
- By offering TAG workshops, students will be able to determine eligibility for TAG and take steps to complete or update the educational plan.
- Methods of Assessment (Reflections/Action Plans)
 - Compare drop-in TAG student data with completed TAG data
 - Compare TAG workshop attendee data with completed TAG data
 - Compare drop-in and workshop completed TAG rates

Let's Take a Look!

Four Column Report

Foothill College

SA - Transfer Center

Mission Statement: The mission of the Foothill College Transfer Center is to provide the necessary resources and services in order to increase transfer opportunities to baccalaureate institutions for underrepresented students, to increase transfer rates for the student population as directed by Title V, Section 51027 and to support the Foothill College mission of "committing itself to providing access to outstanding educational opportunities for all of our students." Primary Core Mission: Transfer

Service Area SLOs (SA-SLOs) Means of Assessment & Target / Tasks Assessment Findings **Reflection/Action & Follow-Up** SA - Transfer Center - 1 - Drop-In Students Assessment Method: 10/10/2011 - TAG drop-in counseling was added 10/10/2011 - We feel this was very - Drop-in TAG students will complete a TAG At least 75% of TAG drop-in students to increase the visibility of the TAG program and to successful. Even though it was a Agreement and take steps to complete or complete a TAG agreement which is assist students in creating a successful education little short of the 75% goal, we do update the educational plan. properly executed and signed by the transfer plan. A total of 126 students used the service and feel that the target was met and that Year(s) to be Assessed: Director. of the 126, 92 or 73% wrote an acceptable TAG. the visibility of the program was 2011-2012 Assessment Method Type: Result: increased and more students than Data Target Not Met 2012-2013 ever came in to complete a TAG or Target: Year This Assessment Occurred: 2013-2014 TAA. Next year, we plan to offer Increase the number of students 2010-2011 TAG and TAA eligibility workshops SA-SLO Status: successfully completing a TAG agreement. **Resource Request:** for students. Active Increased transfer center director time and increased staffing will ensure that students receive adequate resources. Assessment Method: Use Degree Works to check that students who drop-in then take steps to complete or update their educational plan. Assessment Method Type: Data SA - Transfer Center - TAG Workshops - Bv Assessment Method: 10/18/2011 - 80% of students who attended a offering TAG workshops, students will be Compare student workshop attendee data workshop and met with a counselor completed a able to determine eligibility for TAG and with completed TAG data. successful TAG. take steps to complete or update the Assessment Method Type: Result: education plan. Data Target Met Target: Year(s) to be Assessed: Year This Assessment Occurred: 75% of students who attend a workshop will 2011-2012 2011-2012 complete a successful TAG. **Resource Request:** SA-SLO Status: Increase staffing to enable the delivery of Active increased workshops. 03/01/2012 2:12 PM Generated by TracDat a product of Nuventive. Page 1 of 2

Factors to Consider in the Reflection Cycle

- In what areas do we have control?
 - Procedures, policies
- In what areas do we not have control?
 - Government decisions, budget
- Other outside factors that cause us to reassess our goals
 - Changes in TAG requirements
- Focus on the areas that you can control

End/Closing

- Lessons learned
- Recommended steps at your campus: student services meeting, close collaboration with Instruction, a consistent message, lots of trainings, Do what you KNOW and are already doing
- Make it matter for you. Track what is important to you.
- Questions?

Resources/Contact Info

- ChenowethMaureen@foothill.edu
- DuBoisJohn@foothill.edu
- GilaniDarya@foothill.edu
- Handouts:
 - Transfer Center Four Column, (Darya)
 - Cycle flowchart, (John)
 - Check list, (John)
 - SLO handbook (Darya)

