Student Affairs Assessment Council Lists compiled on June 17, 2010

Agenda for Next Year

Priority

1	2	3	Ideas for Next Year Agenda
Our Learning and Organizational Work			
			Assessment 101 for new members
			Sharing the learning opportunities for learning with us all
			Sharing ideas about how we involve our departments in assessment—what
			has worked
			Sharing our assessment work with each other
			Next iteration of what a good assessment report looks like—reporting
			results, etc.
			Get rubric and outline aligned
			Organize a group to look at SV webinars
			Sharing our data in some more cohesive ways
			Consistent assessment language—still okay or need to broaden?
			How do we support our student groups in doing assessment? How do they
			know that students are learning?
			Survey management?
			New IRB compliance person come in and talk about specific issues/specific
			question/when is IRB necessary
			Diversity Work
			Learning outcomes to measure for division
			Mapping curriculum
			Finish rubric on "diversity", how to use, ideas that might work for various
			departments
			Finish rubric this summer
			What are the criteria for success with the rubric? How to go about setting this up in your unit
			Development of methods that might be used to measure various diversity pieces
			Figure out process/timeframe/prioritize what we will do around further
			development of the diversity work we have done
			Vet rubric by using and make sure we get feedback
			Helping Others Learn/Share
			Do we want to bring someone in again?
			Assessment Summit maybe with Academic Success and Engagement
			Division showcase—a place where folks can bring in their good work to
			demo/show the campus
			Write a book—each do a chapter

- Next Steps

 1. Review and set priorities for next year agenda
 2. Complete work on rubric
- 3. Further develop outcomes and curricular map