

Proposal for the Campus SLO Committee

Charges

- Members are to become experts on SLOs/SAOs and their assessment and serve as a resource to the campus
- Guide the SLO/SAO process for the entire college, including...
 - Develop the college assessment plan
 - Review and develop procedures for creating and assessing SLOs/SAOs
 - Develop policies regarding SLOs/SAOs and their assessment
 - Provide feedback and suggestions on SLOs/SAOs and their assessment using accreditation guidelines
 - Provide and oversee training for faculty, staff, and management with regard to SLOs/SAOs and their assessment
 - Create and update a handbook with policies, procedures, and information regarding SLOs/SAOs and their assessment
- Develop methods and standards related to assessment for decision-making and communication of information to the campus
- Provide a forum for on-going dialogue with regard to SLOs/SAOs and their assessment
- Communicate all activities to the Accreditation Committee
- Report on all activities to the Crafton Council

Membership

Vice President of Instruction (co-chair), Vice President of Student Services, an instructional dean, a dean from Student Services, a representative from Administrative Services, Research Director, Instructional Assessment Specialist (co-chair), an executive committee member of the Academic Senate, one Student representative, one Classified representative, five faculty representatives from the following divisions and groups (counseling and library faculty (1), Career Education and Human Development (1), Arts and Sciences (2, one from Arts, one from sciences), and English (1)).