DAC Retreat Minutes Sept 13th, 2012 CLIMB 305

In attendance: Phil Christain, Joanne Harris, Kathleen Bradach, Kristin Benson, Anne Haberkern, Sally Earll, Joy Kilgore, Djambel Unkov, Susanne Christopher, Eriks Puris, Jessica Morfin, Kendra Cawley, Dave Stout, Birgitte Ryslinge, Susan Lewis, Michelle Morton, James “Jim” Parks.
1) Summer Updates:

Kendra introduced the new Curriculum Director, Anne Haberkern. Kendra also shared that the final accreditation letter received, all five recommendations went away.

2) DAC Completion Agenda:

Susanne provided a reminder about the completion agenda and summarized specific recent D/C decisions that support this agenda at PCC: repeat course, institutional awarding of degrees and certificates, and 16-credits of upper division course work acceptance in PCC degrees. She also shared current agreements in the system:
· AAS Degrees have outcomes

· AS, AAOT, ASOT in Business, and AGS have approved degree outcomes that are closely linked to Core Outcomes

· PCC Statement: “PCC graduates should be able to…Core Outcomes”
Birgitte presented a power point on Panther Path and Completion Investment Council (CIC). This is work done over the summer by the Deans of Students and Deans of Instruction. The primary goal of the CIC seems to be to harness and organize all the work being done in PCC toward completion and to identify areas that still need further attention. CIC members have not been selected. We will be hearing more about this at our individual campus inservices.
Currently identified areas where we see crosswalk between D/C and completion agenda include the items listed below.

· Gen Ed AAS

· Math Competency Requirements

· AAS Degree outcomes and Learning Assessment Council Crosswalk

Initial discussion on each item took place:
GenEd/AAS: Currently, 16 credits are needed. The institution has said a course in each of the three general education areas and one additional course in any of the three areas. Student choice criteria is eight credits so a program can only assign 8 specific credits. The Oregon regulations do not contain these rules, they are PCC created. Related instruction could be used to fulfill the needs, the value of choice may not be as highly held now as it was by founders. Is student choice still more valuable than the prescribed courses to ensure completion and assessment success?

Math competency requirements: This specific requirement may be an issue because the competency is Math 65 regardless of the AAS degree or certification. We question if this best serves our students in assessing the level of math required for degree completion and to meet our Core Outcomes. We also wonder about the relationship of this to related instruction category of computation.
Assessment Council: Michelle shared the background and decisions reached in LAC around core outcomes and assessments. They asked should all SACs address and assess all of the college’s core outcomes? The feedback from the SACs was no for the most part. Forcing all the SACs to do this may create some meaningless assessments. Do we think all graduates from Portland Community College should be able to do these things? That is the philosophical question posed by Kendra. Everyone agreed it is important that the LAC and DAC work closely together.
Repeat Course Credit Update: This policy change will go into place Fall 2013. Kendra shared it was inadvertently placed in this year’s catalog. Registrar will work with students on a case by case basis for graduation this June
3) Attributes and Concentrations:
Sally provided an update on these two complex topics. There is much discussion in the system on how best to use the course attribution option in Banner. Discussion includes, but is not limited to, usage in Focus Awards, sustainability, internationalization of the curriculum, etc. Many factors to consider as we, the collective college, discern next steps.

Course attribute discussion is a piece of additional conversations occurring around degree concentrations. Lots of energy around this topic with, again, complex factors to consider. We agreed to engage in this conversation at future meetings.
Fall Term Meetings

October 10th
2-4
SY TLC Conference Room

November 14th
2-4
 CLIMB

December 5th
2-4
SY

