

Quality Enhancement Plan

Weekly Progress Report Feb 28, 2017

Implementation Progress

SPC Weekly: For the week of Feb 27 the EDM Tip of the Week was submitted by a student: **"Educating the mind without educating the heart is no education at all." by Aristotle.** 2017 Spring QEP tips digital signage began Jan 17.

Student Life: 2017 Spring Student Activities *What Would You Do*, EDM scenarios, begun Jan. 18, during weekly Spirit Day; two SEG students also circulate with laptops, engaging students.

Freshman Experience continues to introduce incoming students to the QEP. Participants respond to the QEP pre and posttest question. Freshman Experience sessions continue running Monday-Friday at both MLK and SWC.

Kevin Schantz facilitated QEP EDM student focus groups Nov 28-30 and Dec 1. Cafeteria student focus groups begun in Fall 2016. Kevin will expand focus groups to include DC/ECHS outreach, but needs one or more volunteers to take notes/minutes, etc.

The SPC EDM App will be unveiled in spring 2017. QEP will fund the Google Play Store subscription, at least temporarily. Alberto Vasquez is making arrangements to purchase an Apple subscription and, in order to create an iOS (Apple) EDM, is committed to both learning the Apple software and to training students, possibly via an SEG grant.

Ethics Bowl Team: Returned safe and sound. Team continues to meet weekly. An SEG grant to support the team is being considered, with input from Dr. Mac and Ms. Mary Kunz.

QEP Directors: Directors met February 21, 23, 24 and 27 and meet again Feb 28, March 2, 3 and 6. Alberto Vasquez attended the national APPE conference 23-26 February in Dallas.

QEP Core/Implementation Team: Core Team met Feb 21, 2017, 2 – 4 pm in SLC 213. The Implementation Team meets again Tuesday Feb 28 from 2 – 4 pm in SLC 213.

Assessment

CCSSE: Will be conducted again in Spring 2017.

Defining Issues Test Version-2 (DIT-2): DIT-2 score results reviewed by tri-directors.

Personal & Social Responsibility Inventory (PSRI): Waiting for results from external source.

Rubric Assessment: Feb 2-3 Calibration / Assessment Artifacts to be in iRubric in late Feb.

External Constituent Surveys: External Constituents Surveys received.

Mid-Year Progress Report: QEP Mid-Year Progress Report will be finalized and posted on the Saint Philip's College QEP website in February and include all results.

Professional Development

Assessment Showcase: 24 February, Heritage Room 3-5. Sonia Valdez overviewed ISLO Assessment Data from 2,090 assessments conducted 2-3 February, answered questions. Laura Miele, Cindy Pryor, Louis Sifuentes, Kelli Wilder and Irene Young were the faculty who led the calibration sessions on 2 February.

Core Team Meeting 21 February: Utilization of BB Ultra continues to progress.

Using BB Ultra, Jill Zimmerman attended from SWC and as a result was e-present.

Kevin Schantz will lead a group to create additional Student Success Case Studies.

Directors prepped, rehearsed 23, 24 and 27 February for 21 March Board Presentation.

Directors' Vice President of Academic Success Council Meeting Update Friday 25 February.

QEP Related Events

Student Life: Weekly Spirit Day-What Would You Do. Results to be included in Mid-Year Report.

Ethics Bowl team coach Andrew Hill took Ethics Bowl eight students to observe the National Ethics Bowl Competition February 23-26, 2017 in Dallas, TX.

Faculty Best Practices: The five Arts & Sciences Department Chairs overviewed 2,090 assessments from a teaching perspective, Sonia Valdez and Diana Dimas coordinated 42 Faculty, Staff, Chairs, Deans and Administrators in small- and whole-group Best Practices discussions Friday 24 Feb.

Best Practices: Applied Science & Technology Division, SWC C210-211 W 22 Feb 2017 External Constituent Outreach: Respiratory Care Advisory Board F 24 Feb CLR 301 12-1

Upcoming QEP Events

Best Practices Sharing QEP: President's Division, Thursday 9 March 2 pm

Best Practices Sharing QEP: Master Teacher Certification, IIC, T 28 March 2-3:30

Best Practices Sharing QEP: Master Teacher Certification, IIC, F 31 March 12-1:30

Best Practices Sharing QEP: Culinary Arts, CC 202 Monday 17 April 2017 Teaching and Assessing QEP: College-wide Faculty and Staff, TBD