

Crafton Hills College

Outcomes Committee

Agenda

Date September 8, 2011

Members:

Robert O'Toole	Richard Hughes
Rebecca Warren-Marlatt	Snezana Petrovic
Cheryl Marshall	Lisa Shimeld
Raju Hegde	Dan Sullivan
Catherine Hendrickson	Jonathan Townsend
Robert Brown	Gary Williams
	Keith Wurtz

TOPIC	DISCUSSION	FURTHER ACTION
Approval of minutes, August 25		
Dialogue: Report, 8/31/11 Workshop on the Five column model (Keith) Institutional Learning Outcomes, Review and Proposed Assessment Strategy Academic Senate Presentation (Cheryl)		
Promotion: Newsletter, possible faculty contributors/collaborators		
Timeline: Review of 2008 timeline: revisions, alternate ideas		
Documentation: SLO Portal and ELumen Update (from August 25 th agenda)		
Other Business		
Adjournment		

Mission Statement The mission of Crafton Hills College is to advance the education and success of students in a quality learning environment.	Vision statement The vision of Crafton Hills College is to be the premier community college for public safety and health services careers and transfer preparation.	Institutional Values Our institutional values are creativity, inclusiveness, excellence, and learning-centeredness.
---	---	---