REGULAR MEETING OF THE BOARD OF TRUSTEES OF PIERCE COLLEGE

January 11, 2017
Pierce College Puyallup
Study Session 12:00

1:00 p.m.

AGENDA

1.
Call to Order/ Establishment of a Quorum.

2.
Flag Salute

3.
General Matters.

A.
Changes or Additions to the Agenda.

B. Approval of Minutes
4.
Public Comment

5.
College Input and Reports

A. Associated Students of Pierce College Puyallup (ASPCP) President.

Madison Martin
B. Associated Students of Pierce College Fort Steilacoom (ASPCFS) President.

Katelyn Hummel
C.
Pierce College Federation of Teachers (PCFT) President.

 Beth Norman
D.
Washington Public Employees Association (WPEA) Chief Shop Steward

 Bryan Torell
6.
Setting Direction/Vision

A.
Chancellor’s Report
7.
Institutional Assessment and Quality Assurance
A.
Budget Planning Documents 2017
8.
Institutional Innovation and Success

A.
Pierce College Writing Center

TAB 1
9.
Mission Fulfillment Monitoring Report

A.
Institutional Capacity Assessment Tool (ICAT)
 TAB 2
10.
Executive Session.

Under RCW 42.30.110, an executive session may be held for the purpose of receiving and evaluating complaints against or reviewing the qualifications of an applicant for public employment or reviewing the performance of a public employee; consulting with legal counsel regarding agency enforcement actions or actual or potential agency litigation; considering the sale or acquisition of real estate; reviewing professional negotiations; and/or reviewing recommendations relative to the award or denial of tenure or renewal or non-renewal of faculty contracts.
11.
Board Action

A. Board Action 2017-01 Indemnification- Castillo

B. Board Action 2017-02 Indemnification-Chase
10.
Board Business
A. Board Chair Report
B. Activities Calendar
 12.
Date of Next Regular Meeting: February 8, 2017 Fort Steilacoom
13.
Adjournment.

Innovation Presentation:

TAB 1

Pierce College Writing Center
Brief Description
The Pierce College Writing Center is a key academic support component of Student Learning Resources under the aegis of Pierce College Library and Learning Resources. It provides instructional support for student writing across the curriculum through one-to-one and small group tutorials facilitated by a staff of trained professional and peer writing tutors. The Writing Center’s initiatives are driven and supported by a District Manager, as well as Faculty Coordinators, who provide training to writing tutors and help integrate the work of the Writing Center with institutional initiatives, such as Achieving the Dream and curriculum planning and assessment.

The Writing Center employs a variety of strategies to serve the needs of a diverse learning community. In addition to multi-campus, in-house tutoring, the Writing Center now also offers both online writing consultations and course-embedded student writing support in fully-online, hybrid, and face-to-face classes. The Writing Center’s online booking system provides real-time data for analysis and metrics, which in turn foster agile responses to student needs. In Fall Quarter, 2016, the Center conducted over 1600 writing consultations and gathered over 300 student surveys that indicated an overwhelmingly positive response (over 98%) to the instructional service the Writing Center provides both in-person and online.

How This Reflects Mission, Core Themes, and/or the Board’s Annual Goals

The goal of the Pierce College Writing Center is to “foster in students greater awareness, ability, and confidence with regard to their writing,” and in so doing, help ensure student learning and success. The pedagogical approach of the Writing Center is one of collaborative and engaged, participatory learning designed to increase critical thinking, independent learning, and self-awareness. The Writing Center hires and trains for diversity and inclusivity and actively works to create a positive, inclusive, and equitable environment for all students and for all linguistic abilities and identities.
Potential Questions

1. How does the Writing Center ensure that the focus of writing consultations remains instructional and is not simply an editing or proofreading exercise?

2. What are the advantages of peer writing tutors compared to professional writing tutors?

3. How can the Writing Center provide a meaningful feedback loop to faculties about issues encountered with student writing at Pierce?

Prepared by Keith Kirkwood, District Writing Center Manager and Christie Flynn, Dean of Library & Learning Resources.

[image: image1.jpg]PIERCE COLLEGE # <%,

possibilities. realized.

 TAB 2

Mission Fulfillment Monitoring Report
Institutional Capacity Assessment Tool (ICAT)
Brief Description

The Achieving the Dream Institutional Capacity Assessment Tool (ICAT) is an online self-assessment to help colleges assess areas of strength and improvement in the Institutional Capacity Framework. Institutions may also use the tool to measure changes in capacity over time. The purpose of this monitoring report is to display the aggregated responses from all college participants, focusing on areas of strength and challenge. According to ATD, the results may be used for individual reflection and as a springboard for campus conversations on overarching themes, strengths to celebrate and build on, opportunities to improve and actions to build capacity.

How This Reflects Mission, Core Themes or the Board’s Annual Goals

The ICAT cuts across all five Core Themes and supports the key elements of Pierce’s mission. Since the focus is on increasing capacity to improve scaled student success, it will also help with our assessment of the Core Themes within the Institutional Effectiveness process.
Background Information and Analysis

The ICAT is comprised of seven capacities representing types of institutional capacity, including: Leadership & Vision, Data & Technology, Equity, Teaching & Learning, Engagement & Communication, Strategies & Planning, and Policies & Practices.

Each respondent ranks questions pertaining to the capacities along four levels, from minimal capacity (Level 1) to exemplary capacity (Level 4). In summary, Pierce ranks as “strong” or better (>3.0) in all seven capacities. Highest ratings are in Leadership & Vision (3.5) and Strategy & Planning (3.4). Biggest challenges are in Equity (3.1) and Teaching & Learning (3.1).
Potential Questions
1. What do we do about high proportions of functional areas answering “I don’t know,” if anything?

2. How do we develop action plans in areas that the ICAT shows perceptions of lower capacity, in order to improve capacities where needed?

Prepared by: Erik Gimness, Director for Institutional Research

