College of the Redwoods Program Review Committee Friday, October 23, 2015 Meeting 9am – 11am, Boardroom Agenda

- 1. Call Meeting to Order
- 2. Approve Notes from October 9, 2015
- 3. IB9 Discussion
- 4. Membership Updates (if any):
- 5. ADT Program Reviews-Discuss Format
- 6. Standing Item: Executive Summary Items
- 7. Standing Item: ACCJC Matrix
- 8. Other/Future Agenda items:
 - Invite President/VPAS
 - Invite BBC Co-Chairs

Adjourn

Next Meeting: November 13, 2015

CCC Confer:

Phone: 888-886-3951

Participant passcode: 637968

Presenter Pin: 6178200

College of the Redwoods Program Review Committee Friday, October 9, 2015 Meeting Notes

- **1. Meeting Called to Order.** Present: Joe Hash, Cindy Hooper, Mike Peterson, Lorraine Pedrotti, Hillary Reed, Crislyn-Parker-support
- 2. Approve Notes from September 25, 2015: Approved as stand.
- **3. Status of Membership (Changes/Updates):** None at this time. Joe will revisit the need for faculty membership with the Academic Senate, as well as inform them Cindy will be on Sabbatical for the spring semester.

4. Process & Calendars:

4.1 Rubric Update Status:

• Decision that instead of adding a whole new column to the rubric, the "developing" column will the language, "needs clarification" and "there is insufficient information in the program review to determine whether proper evaluation is taking place...." and submit to the deans for follow-up.

4.2 Updated PRC Committee Calendar:

- Program reviews are due to the Committee by 10/31; the VPISD has a soft deadline of 10/22-contact him regarding any necessary extension.
- PRC authors will not evaluate their own program review or one in which there might be a conflict of interest.
- Discussed Veterans should do their own program review. Joe will confirm.
- Evaluation assignments (mostly) completed. A written evaluation is due to Crislyn by the Wednesday prior to that week's meeting.
- **5. ADT Program Reviews-Discuss Format:** Move to future meeting.
- 6. Standing Item: Executive Summary Items: N/A

7. Standing Item: ACCJC Matrix:

• Committee agreed to invite Keith and maybe Lee to discuss how basic infrastructure items are funded and how these non-program review requests are tied to funding, in keeping with IB9. Joe will speak with Keith.

8. Other/Future Agenda items

- Invite BPC Co-Chairs 10/23 Meeting
- Invite Keith to discuss IB9 and issues surrounding

Adjourn

Next Meeting: October 23, 2015

Presenter Pin: 6178200

2015-16 Program Review Committee Detailed Calendar:

Date	Task/Grouping	Member Task
9/25/15	Review of calendars, membership, rubrics, etc.	Committee
10/9/15	Overview of process/annual calendar Keith: Standard IB9; BO Reviews	Committee
10/23/15	TBD	Committee
11/13/15	Student Development Reviews: Advising & Counseling ASC Athletics Child Development Center DSPS Enrollment Services (Admissions, Fin. Aid, Vets, CalWorks) Library Residential Life Special Programs (EOPS/CARE) Upward Bound	Program Information/Data: Hillary Reed Assessment: Mike Peterson Planning: Lorraine Pedrotti
12/11/15	VPISD (baseline/new template) (11) Administrative Reviews: Business Office Community & Economic Development Maintenance Payroll Public Safety VP-Administrative Service (6)	Program Information/Data: Joe Hash Assessment: Cindy Hooper (Joe will do Marketing & Research) Planning: Brady Reed
	President's Area Reviews: Human Resources IT/TSS Institutional Research Marketing & Publications President's Office (5)	
1/22/16	Annual Instructional Reviews: Addiction Studies Administration of Justice Agriculture Auto Tech Behavioral & Social Sciences Business Tech CIS Dental Assisting Digital Media English/Reading (10)	Program Information/Data (data for comprehensive programs only): Lorraine Pedrotti Assessment/Evaluation of previous plans: Mike Peterson Planning/Resources: Brady Reed

2014-15 Program Review Committee Detailed Calendar:

Date	Task/Grouping	Member Task
2/26/15	Annual Instructional Reviews (cont'd):	
	Forestry/Natural Resources GS/Guidance Health, PE Humanities Licensed Vocational Nursing Manufacturing Technology Math Non-Credit/Adult Education Physical Science Restaurant Hospitality Management (10)	Program Information/Data (data for comprehensive programs only): (Cindy's replacement) Assessment/Evaluation of previous plans: Hillary Reed Planning/Resources:
3/11/15	Baseline Reviews:	
	Distance Education – Baseline (Service Area Planning: Review) (1)	Program Information/Data (data for comprehensive programs only): Joe
	2015-16 Comprehensive Reviews:	Hash
	Biology/Environmental Science Business/Econ Construction Technology Drafting Tech (4)	Assessment/Evaluation of previous plans: <i>Mike Peterson</i>
		Planning/Resources: <i>Joe Hash</i>
3/25/15	2015-16 Comprehensive Reviews (cont'd):	
	ECE Fine Arts Fine Woodworking Paramedic RN Welding Technology (6) Finalize any late/missing reviews Wrap up current PRC Processes	Program Information/Data (data for comprehensive programs only): Lorraine Pedrotti Assessment/Evaluation of previous plans: Brady Reed Planning/Resources: Hillary Reed
	Begin Executive Summary Discussion	
4/8/15	PRC membership requirements updates for Senate and CSEA Continue Executive Summary Discuss Template Revisions Discuss Process Revisions	
4/22/15	Executive Summary Completed, Approved Discuss Matrix Items for posting Program Template Revision Consensus	

2014-15 Program Review Committee Detailed Calendar: