	
	(Spring 2014 Meeting Minutes (
Dates: May 2-3, 2014
Location: PUB room 258C; Clark College

Host: Gerard Smith; Tenured English Professor, Clark College

Thursday, February 13, 2014
Attendance: Trish Barnes (Skagit Valley Community College), Peg Balachowski (Everett Community College), Mark Doerr (Spokane Falls Community College), Christie Fierro (Tacoma Community College), Terry Gosse (Edmonds Community College), Jim Howe (Lake Washington Technical College), Carol Leffall (Sub for Jennie Mayer (Bellevue College)), Janet Lucas (Peninsula College), Carlea McAvoy (South Puget Sound Community College), Bill Moore (SBCTC), Carl Oekerman (Bellingham Technical College), Katy Olsen-Tiglao (Pierce College, Puyallup), David Ortiz (Cascadia Community College), Bob Riesenberg (Whatcom Community College), Angie Russell (Wenatchee Community College), Gerard Smith (Clark College), Terry Taylor (Shoreline Community College), Jess Thompson (Olympic College), Denise Vaughn (Seattle Central Community College), Phil Venditti (Clover Park Technical College), Rob Vogel (Spokane Community College), Jen Whetham (SBCTC).
	Agenda Item
	Discussion
	Action Taken/Follow up

	Call to Order, Introductions, Welcomes

	
	Follow-Up: None.

	Welcome to Clark College: Vice President for Instruction
	Tim invoked the theme of blurred lines, giving examples of learning communities, prior learning, reorganizing departments in non-traditional ways, discovering effective pathways for students, creating alignment between high school and college expectations . . . “silos are not working for us anymore,” Tim said, “and the lines are not as brightly drawn anymore.” We need faculty who can ask “Where are we going?” and “What will work best for our students?” Phil asked “What do you think faculty members need to know about administrators to work with them in the interests of students?” Tim’s response: “We are all in this together. Let’s figure out how we can make this work best for students. All of us got into this work because we wanted to improve . . . I had an experience as a student that transformed me and made me want to enter this field. Our outcomes are often very similar, but we get stuck looking at traditional roles. When we pre-supposed based on those roles, that causes problems for us.” David Ortiz expressed appreciation for Tim’s opening statement about change and asked about innovation. Tim’s response: “We’ve grown very fast and we kind of forget about that—We make a lot of decisions without really thinking about students—sometimes, students are kind of an afterthought. We’ve got some work to do about changing our system so we are inclusive from the very beginning. Peg Balachowski pointed out that as we reimagine learning, we may need to readjust hiring practices. Tim said he would be interested to hear specific thoughts about that. He said that he has been thinking about the idea of innovation in general, and that the questions he asks faculty during the hiring process include “Where do you see your position going if you get this job?; What would your department look like if you got this job?; What kinds of collaborations might you have?” Tim said that formally he looks for people with innovative thinking, but also to people who are open to new ideas and imagine things in a different way. He did not know he would be at Clark for 17 years, and that the faculty coming to Clark could be there for the next 30. He likes having people think about what could be.
	Follow-Up: None.

	Debrief of Assessment, Teaching, and Learning Conference (Part I)
	Phil asked each member to share feedback about his/her experience at the Assessment, Teaching, and Learning Conference. Gerry raised some questions about the FACTC reception— there were complaints about the diversity of the food. Do we want the hotels to host? Or do we want to move off the premises. David Ortiz said it is always enjoyable to get all these professionals in one place to talk about this enterprise we call teaching. Sessions amazing. Presenters. If there is a critique— on the schools and us. How do we debrief and disseminate keep these conversations going— what was ignited. How do we create a community of practice? He suggested a Google map . . . tell you the initiative that school is working on . . . love to see a broader map . . . This it he person . . .this is the school . . . need to think about community AFTER the conference. Make it less than a one-off. The power of the conference WAY beyond a check-list. Bill’s Comment: Great to have FACTC (our co-sponsor) network started as an assessment initiative— our liaison— lost momentum— the initiative is not as clearly defined. We could revive this network. Really work through FACTC. Phil: Come back to this tomorrow? Christie: Kentucky has K-12. Tsquared. No need to reinvent the wheel.
	Follow-Up: Phil schedule time at upcoming FACTC meeting to talk about revive the assessment network through partnership/collaboration with FACTC.
Jen Whetham: Contacts David Ortiz to explore how we might further create a community of practice so the conference is not a one-off.

Jen: Solicit a FACTC member to work on the ATL Task Force.

	Teaching/Learning Focus presentation:
“I-Best at Clark College”;
Clark I-BEST team. Deena Godwin, Interim Dean of BEACH; Ray Korpi, professor English; Anne Filmore, Professor of Basic Education (support); Kate Scrivener, English Professor (bucket course). Deena Brill, student in the first academic I-BEST and student body president.

	I-Best (integrated basic education skills training) started at SBCTC ten years ago around David Prince’s tipping point research. Students have an advantage in their financial future by getting to certain points in their college coursework. Clark runs an academic I-BEST every quarter (except one summer) joining interpersonal communication with composition and Geography and Composition. Deena Brill shared her moving experiences as a student: “Before I came to Clark, before I had the HS/GED . . I had very few options. You lie on applications— you say you have a HS diploma and you hope no one checks. Now I have many options . . . I would not be graduating if not for academic IBEST. We all still keep in touch. We critique each others’ papers. I had a letter to the editor published in the Columbian. My grandmother was a HS English teacher— I never felt good enough so I didn’t write. These folks showed me it is inside of me.” The faculty also experience growth and change: integrated learning creates faculty shifts/renews—it serves as professional learning for teachers.
	Follow-Up: None.

	Continue debrief of the ATL Conference
	
	

	OER/eLearning update—Mark Jenkins; Director of eLearning & Open Education, SBCTC

	Former eLearning director Connie Broughton has been appointed as project manager for the Competency Based Initiative. January 2015— CBE AA degree in Business. 8 colleges signed on and more anticipated. Investigating tools we might use. BCC already has a great program— startling success of that program vitalized other colleges. Best tools for analytics. Part of everyone’s portfolio— very progressive. Not many states who could pull this off. Big Picture OER: Boyoung Chae, an OER expert— her role is expanding. We intend to make her the touchstone for almost everything open that we do at the state board. Boyoung offers a free monthly OER Training that shows educators how to find use create attributions for OER. Very precise. This month, she has 110 people in her training. To accommodate the demand, we are going to have to scale— moving to a train-the-trainer model. Certify people as OER masters— turn around and deliver this training to people inside/outside the system. SBCTC conducted a preliminary survey about a year ago to find out about OER uptake in the system. Boyoung and Mark did Part II— ethnographic— interviewed faculty in the system. Very encouraged and excited about that. 770 faculty in the preliminary survey— 55 faculty interviewed. Another innovation for SBCTC in OER— Boyoung has created an OER central website. The Open Course Library (OCL) site— stale— not useful. This site will have a much more expansive wrapper. SBCTC’s eLearning portfolio—Tegrity— lecture capture device— offline for good June 30th. Edge of having a contract to present to the board for Panopto. Enthusiastic choice of RFP committee. Simple to use and elegant piece of software. Point and click software— very transparent. Paying Panopto to bring all video content forward from Tegrity and let eLearning directors on campus cull/sort/repackage as they see fit. Pantopo has a Canvas LTI. Alissa Sells, eLearning Professional Development Program Administrator, is ramping up professional development. Integrated in the LMS simple on the front-end— train admins, train the trainers, scale as quickly as possible. Talk to eLearning office for the Panopto rollout. www.WAOL.org/panopto Individual eLearning departments decide how they want to handle this transition.

Collaborate— promote. It exists. It is free. Alissa or Monique can teach you how to use it. Great for live webinars. Great for FLC meetings. Better than a phone bridge. Make recordings and disseminate easily. Integrated into Canvas. Free for everyone in the system.

Shared course enrollments . . . WAOL enrollments have been going down. Competency of the system being able to share courses is really important. Build that functionality into CTC link— a competency for us as eLearning department— potentially a powerful tool. Highly likely that that will come into play with CBE program. See Mark’s slides about Plan for Shared Courses through WAOL.

Project IDEA— flipped classroom model for lower level English language learners. 50% online. Results— pilot— data— the results look good. 10 pilot this year— revision cycle right now. End of three years— Project IDEA at all 34 colleges. Teams on site being trained right now. 44% of the students using the curriculum gained one level versus the state wide percentage of 34%. Still collecting data from phase 1 teams. Revised and revised again until we feel right.

Re-brand WAOL. Not sure that brand has a lot of currency. Change what WAOL is and what it’s purpose is and how we can make it more useful to you and easier to maintain and keep materials up to date.
CBE— flexible personalized learning. Six month terms. Enroll monthly and the tuition is pro-rated through the end of the six month term. Students will work with an advisor to determine how many credits. Pre assessment tools included. Smarter Measure is one potential assessment tool. SBCTC eLearning is not managing this project. Connie is reporting to Columbia Basin/Rich Cummins.

Canvas user group conference— swirl of interest around badges. Badging infrastructure that would integrate with Canvas. Possible right now— a tool to run for the state board. Badges for events. Badges into consultation. Mozilla is driven the open badges initiative. Staying abreast of best practices. Train the trainers. We are interested in using for Canvas. CTC link also using badges— why a badge.
	Follow-up: Jen forwards e-mails with union concerns to Connie Broughton (done immediately after the meeting).

	Accessibility Update—Carl Oekerman and Jess Thompson
	Accessibility Update: Carl Oekerman— mandate to make all courses accessible. Mark— student services council today— more consultation and feedback. Kicked back to all the councils. Take it back to the ELC and the LMDC. Get more feedback. Take it back to the faculty. Legally required that students with disabilities must be able to access our courses. A lot of technology is brand-new and we don’t know the implications if we do not have an impairment. Drafted a vision statement and started work on policy. Jess— signs for doors for publisher representatives— Faculty have buying power. Jess— send us electronic copies. Decided that this checklist is a perfect starting point for how to review my course for accessibility. Out of our FLC— not knowing how to find the time to do this. A three day training over the summer for a small number of faculty— syllabus for screen readers— some of the basics. One of our big concerns— if this does become policy— how will we find the funds? Open labs— sit next to someone and mentor them through. One idea— use free captioning through Youtube and then have students correct the answers. David— really appreciate the good work you are doing. Learning from this . . . before we look at an LMS— what are those key values we want built into that. Before we buy it— ADA Issues. If we want to comply with ADA currently— we have to purchase add-ons. Think about a student bill of rights. Cover this stuff. Getting frustrating— learn, unlearn, learn, unlearn. Dollar amounts being thrown into training. Simple, straightforward— these are the things we need. We need more compliance than what we really have. To make something accessible— start with text. I got rid of accessible content because that simple lesson of that “That text is where you lay the foundation.” Carol— exploring an initiative— universal design for learning— incorporating some of these same things. Guiding principle— start with a UDL approach. Getting more faculty involved with UDL. Part of it as well— dial-up internet. Training on Collaborate giving a lot of background. Written out . . . that is what I will pay attention to. This is not just for students— this is for faculty as well. We can’t just wait until we have a blind student. A solution for one student becomes a barrier for another. Trying to meet all the needs of individuals simultaneously. A shift in thinking about your curriculum. Phil— Jess and Carl— what does our organization need to do from this time forward? Help? Jess— look over our documents and give us feedback. This is the group that is going to have to look at this and say what are the implications. Official state approval— let’s go— let’s move forward. Read what is available. David— wondering if we can imagine not thinking from a deficit model and instead think about improving our teaching for ALL students. Looking at all our students— best practices and leverage technology— the way we want students to think about these great learning habits. And not being so fixated on deficit. This isn’t just for one population— it benefits everyone. Recognizing so many of our students benefit from changes.
	Follow-Up: Jess Thompson will send us electronic copies of her statement on accessibility to publishers.
Phil: Schedule time for FACTC members to look over documents from the Accessibility Task Force at an upcoming meeting.

Working Dinner at Joe’s Crab Shack 6pm-8pm.
Saturday, May 3rd
Attendance: Trish Barnes (Skagit Valley Community College), Peg Balachowski (Everett Community College), Mark Doerr (Spokane Falls Community College), Christie Fierro (Tacoma Community College), Terry Gosse (Edmonds Community College), Jim Howe (Lake Washington Technical College),
Carol Leffall (Sub for Jennie Mayer (Bellevue College)), Janet Lucas (Peninsula College), Carlea McAvoy (South Puget Sound Community College), Bill Moore (SBCTC), Carl Oekerman (Bellingham Technical College), Katy Olsen-Tiglao (Pierce College, Puyallup), David Ortiz (Cascadia Community College), Bob Riesenberg (Whatcom Community College), Angie Russell (Wenatchee Community College), Gerard Smith (Clark College), Terry Taylor (Shoreline Community College), Jess Thompson (Olympic College), Denise Vaughn (Seattle Central Community College), Phil Venditti (Clover Park Technical College), Rob Vogel (Spokane Community College), Jen Whetham (SBCTC).
	Agenda Item
	Discussion
	Action Taken/Follow up

	Continental Breakfast and Conversation
	
	

	Call to Order / Introductions
	
	

	Officers’ Reports
Officers’ Reports
Secretary: Jennie Mayer

Treasurer: Angie Russell

Vice-president: Gerry Smith

 President: Phil Venditti

	Secretary: Jennie Mayer (in absentia)

•
Actions needed: confirmation of Winter 2014 minutes

Treasurer: Angie Russell

Vice President: Gerard Smith

•
Departing and New Members

•
Fall/Winter 2014-2015 Meetings

o
Fall: BCC and Whatcom CC—Bob Riesenberg & Carl Oekerman

o
Winter 2015: Date and time?

President: Phil Venditti;

•
Debriefing of FACTC involvement in ATL Conference

•
HEFAC—Higher Education Faculty Advisory Committee

•
Integration of FACTC into SBCTC organizational chart
	Follow-Up: Bob and Carl collaborate to plan and schedule Fall Meeting.

	Standing Reports
	FACTC Publications: Mark Doerr--Updated Brochure and FACTC Visibility/Awareness

FACTC website
UPCOMING SBCTC and IC meetings
May 7-8, 2014--SBCTC
Columbia Basin College

June 18-19, 2014--SBCTC
Olympic College

	Follow-Up: Members research, draft, and send stories to Mark Doerr for upcoming publications.

	SBCTC Updates and Discussion
	Bill Moore presentation. See attached slides and handouts.
	Follow-Up: Please share this information with your colleagues. If you’d like to get involved in this work, please contact Bill at bmoore@sbctc.edu. Contact him with any questions.

	Campus Reports
	Off the record. However, send in your “official” campus reports to Mark Doerr for the FACTC Facts!
	

Meeting adjourned at 3pm. Minutes submitted by Jennifer Whetham
We will see you at the next FACTC Meeting:
Fall Meeting 2014, Bellingham, WA
September 2-3, 2014

(Reminder: If you do not attend, please send an alternate representative.)

This material is licensed under a Creative Commons Attribution 3.0 United States License. Contact: Phil Venditti (253.589.5595) phil.venditti@cptc.edu

[image: image1.png]

