Date: November 13, 2012 Time: 1:00 p.m. Location: President's Conference Room

Members Present:Members Absent:Cheryl MarshallMichelle RiggsDenise Allen-HoytMike StrongColleen GamboaRebeccah Warren-MarlattKyle HundleyJessica McCamblyKeith WurtzKeith Wurtz				
TOPIC	DISCUSSION	FURTHER ACTION		
Review and Approval of Minutes of October 9, 2012 Minutes	The Minutes were approved as submitted.			
Review Implementation Plan for Campus Climate Survey	Keith reviewed with Crafton Council the <i>CHC 2010</i> <i>Campus Climate Survey Results <u>Suggestions</u>, <u>Implementation Plan, and Progress</u>. Council updated the items that are in progress or have not been completed as follows;</i>			
	 Suggestions for Improving how Crafton Recognizes Employees Applause Cards 	Cheryl Marshall will send out a reminder that a link to the Applause Card is now available on line.		
	• Training for managers on recognition A workshop for managers was held on November 9.	Another workshop will be scheduled on Flex day.		
	Suggestions for Improving Shared Governance at Crafton			
	 Committee membership terms should be extended to 2 years. 	Revisit		
	• Some employees do not have time and are unable to serve on committees. Some employees may not serve because past experiences may lead them to believe it is a waste of time and nothing gets done.	Revisit with Chairs at committee training. Continue to review membership list and charges.		
	• We need a gathering place for full-time and part-time faculty.	Mike Strong will be asked for an update on space being added in new buildings.		
	 Suggestions for Improving Communication at Crafton Develop an email that only includes changes and distribute to entire campus. 	Delete from list.		

	• For emergencies, develop a better plan and a phone in every room.	Check progress with Mike Strong
	• The ability to search the email database by first name, department, or office. Completed: When click on "To," check "More columns" and enter first name.	Communicate to campus.
	• The directory that is six years old needs to be updated.	Check progress with Mike Strong.
	• Master Calendar, Facilities Use Calendar – make more accessible and make sure everyone understands the process of getting information posted on the calendar.	In Progressmanagers are submitting names of people who should be authorized to update calendar.
	• There should be a "what's going on" page on the website where all activities are listed.	Cheryl Marshall will work with Kristi.
Results from Student Satisfaction Survey & Recommendations from Student Senate	 Keith reviewed with Council results from the <i>Crafton Hills College 2012 Student Satisfaction Survey</i>. Overall, the survey results were positive and the respondents were satisfied with their experience as a student at Crafton Hills College. The following suggestions for improvement provided by the Associated Students at a Student Senate meeting were reviewed. Communication On the website post instructions of how to link student email accounts to personal email accounts. Use the pictures feed to post important messages that roll rather than the same photos. Encourage faculty to make announcements in class – especially adjuncts. Create a process for communication How to get things on the marquee and website. Variety of Courses Offered Use the Ed Plan to plan course offerings. Forecast courses needed by looking at declared majors of students and Ed Plans. Student Ed Plans should be developed to fit into when the classes are offered. Admissions & Records Timely printing of schedules – schedules should have consistent release dates. Students like the hard copy. Link courses in schedule to web advisor. Recommend helping a few students who can help other students. Have a workshop to train students who have been here more than 2 semesters so they can help other students. 	

- Teach the faculty how to use web advisor so they can help students. Many don't know how.
- Recommend staff take a customer service skills course.
- A&R should clarify their purpose.
- Post a list outside of the door Come here to register, pay for classes, petition to graduate, etc.
- Consolidate duplication of services.

Counseling

- Hire more counselors. With ratios 1-1000 it is not possible to serve students well.
- Have counselors who specialize: two counselors who see new students, another counselor would specialize in students who want to graduate.
- The Counseling office needs structure and organization.
- Need computer program to track Ed Plans
- Would like to see some generic schedule examples
- Students need Ed Plans Make Ed Plans mandatory
- Students should talk to counselors from the school they plan to transfer to because our counselors do not have sufficient training.
- Counselors need more training.
- Students don't know the right questions to ask and counselors don't give information with their own initiative.
- Needs to be more interpersonal relationships.
- Would be better to see the same counselor.
- Need to develop a guideline to help counselors: Same Questions Same Answers.
- Guidelines for helping every student with consistent information.

Financial Aid

- There should be a huge banner advertising "It's time to file for next semester."
- Students would like emails and phone calls to let them know.
- Offer financial aid workshop for all of our students including night students.
- Staff should smile and be nice.
- Make it easier for students to find the answers on their own.
- Have someone working the line answering general questions.
- There should be a way to get answers to simplest questions.
- General information checklist/guidelines should be available to make it easier for students.
- Student Senate would like to have all the deadlines so they can keep them on one calendar.
- Students should be able to go to one place for information on deadlines.
- For each service, the checklist should be called the same thing.

	 Checklists should all be designed so they are easy enough to read that a Basic Skills student can understand. Guides need to be very basic. Details should be separate. If it is all together it is too much information. The first thing students look at in a guide should be very simple. The website should have a basic easy-to navigate list first with deadline before all of the detailed information. Transfer center should be the model for all student services webpages. 	
Suggestion from Student Senate Regarding Increasing Transfer	 Keith & Kyle reported on suggestions from the Student Senate for improving student transfers to Four-Year institutions. Keith explained that during the Summer of 2012, the Office of Institutional Effectiveness, Research and Planning conducted a study examining the relationship between student behavior and instructional and student service strategies to transferring to four-year institutions. The results of the study were shared with the Student Senate and the members of the Senate provided feedback for increasing the likelihood of students transferring to a four-year institution. Crafton Council reviewed the suggestions to develop an Implementation Plan as follows. Provide data to high school students and parents of 11th & 12th graders. 	Include in SOAR Outreach Program, HS Visition Day, provide information to principals.
	• Put information on the web site on facts page and/or on the home page where pictures currently cycle.	Pictures are a waste of prime space. Leave pictures and add 1 or 2 facts.
	 Provide information to counselors so that they can share with students. Communicate importance of preparing for assessment. A lot of students are not aware of the importance of Assessment. Are we offering more basic skills sections than transfer? Are we meeting transfer demand or are we losing students because we do not offer enough transfer sections? Counselors go to classes and talk to students about taking math sooner. English and reading courses need to combine curriculum. 	Communicate through faculty & counselors; explore on-line options; make link easier; we need a prescriptive program that moves students through this process. Will explore. Transfer Center Coord will take information to students in classes. Keith will talk to Raju.

	 Learning communities with math and English Make tutoring Center attendance mandatory 		Revisit Already attached to some sections. Keith will put the information from today's discussion into a plan and bring it back to Crafton Council
District Strategic Plan	Cheryl Marshall reported that the presentation on the sta of the college to the District Strategic Planning Commit went very well and it was a great exercise.		
Student Success Act	Cheryl Marshall stated that the campus needs to develop plan to be in compliance with the Student Success Act. Along with Crafton Council, the following committees should include the SSA on their agenda: Chairs Council Educational Master Plan Enrollment Management/Student Success District Assembly (Kyle will keep Council informed) Senates Matriculation Dean's meeting Student Services Council Open Forum In mid-March, all the information will need to be rolled one Plan that makes sense for the campus.	-	Cheryl Marshall will draft of list of topics that will need to be discussed and bring it back to Council
Next Regular Meeting: November 27, 2012			
Mission Statement The mission of Crafton hills College is to advance the education and success of students in a quality learning environment.		creati excel	Institutional Values nstitutional values are vity, inclusiveness, lence, and learning- redness.