

The background features abstract, overlapping green geometric shapes, primarily triangles and polygons, in various shades of green, creating a modern and dynamic feel.

the QEP

QEP Planning Committee

- ▶ Resources, Timeline
- ▶ Broad based involvement: Faculty/Staff, Students, Community Members, Other Institutional Constituencies
 - ▶ Topic Selection Survey (Spring Kickoff)
 - ▶ QEP Collaboration Sessions (Vernon, CCC, STC)
 - ▶ QEP Collaboration Questionnaire (Online)
- ▶ Topic Selection: QEP Planning Committee (Reading)

QEP Development Task Force

- ▶ Reviewing the SACSCOC Executive Summaries of other institutions who have Reading QEP's
- ▶ Determining which practices/initiatives they believe may be viable options for Vernon College
- ▶ Begin drafting a QEP Logic Model for these practices/initiatives to determine feasibility

QEP Development Task Force

- ▶ Begin gathering information for the required Literature Review
 - ▶ Institutional Data: CCSSE/SENSE, KPIA's, SIRII, TSI, Developmental, Demographics
 - ▶ Research/Data: Mindset - Success - Reading; connections between mindsets and success...and reading as a strategy in that success
 - ▶ Research/Data: Instructional Strategies; what strategies have been proven successful in the area of reading
 - ▶ Research/Data: Reading Challenges/Setbacks
- ▶ The task force will be determining “who”...what students will be the target population for our QEP initiatives.

QEP Development Task Force

- ▶ Faculty Interviews
 - ▶ discuss the level and scope of reading in their classrooms
- ▶ The Task Force work in subgroups targeting
 - ▶ Reading Strategies/Faculty
 - ▶ Student Support Services/Student Success Pathway
 - ▶ Data/Evaluation Plan
- ▶ SACSCOC Institute on Quality Enhancement and Accreditation

Pre-class!
Bust Camp
Scholarships (end incentive?)
2nd test Free

Strategy

Add'l Reading

- assist in completing existing assign(s)
- make connections

same in
all QEP
courses

QEP SLO's → map to course SLO's

Classroom assessment = existing assignment

QEP rubric - assess courses as a whole

PRT - prof
reading
teams

\$ like sig assign process

- move the needle passing rate of courses

- what is success?

Early Indicators

ex. has not checked out book
(on reserve)
fail/poor 1st assign

determined by instructor
use U4SM
"Reading" marker

↓ send to

Tutoring Coord. - meet w/ group of students
on line students part time (environment is key)

↓ determine/assign prescription

↓ prescription involves: Cognitive Coaching

- Student Success Specialists
- counseling
- time mgmt, notetaking, read chapter how to
- grit/mindset ^{name? chof success}
- student mentor (like TA @ MSU)
- meta strategy mini sessions
- during semester
- follow up via U4SM

same per discipline

prescription occurs:

Foundation-
scholarship?

Athletic Study
Halls
CCC afternoon
1220 - 250
b/c evening 5pm

engaging not
"talk at"

Instructor-
office hr
like CSA

schedule similar
to towns/always
10 & 2
'always' ready to
teach

EVIDENCE

- CORE ASSESSMENT INDICATES NEED FOR IMPROVED CRIT. THINKING + COMMUNICATION
- ESCR (INSTRUCTOR COMMENTS) POINTS TO PROBLEMS WITH MOTIVATION
- CCSSE DATA ...
 - WORK OUTSIDE OF CLASS
 - WORK ON A PROJECT
 - WORK COLLABORATIVELY
 - MEET WITH PROFESSOR/OTHERS OUTSIDE OF CLASS
- SURVEYS / SESSIONS POINTED TO READING + MOTIVATION, i.e. INFORMATION LITERACY + RELEVANCE

QEP GOALS

- PROFESSIONAL DEVELOPMENT TO ASSIST FACULTY IN ADOPTING BEST PRACTICE STRATEGIES
 - CREATE A STRUCTURE THAT AIDS IN IDENTIFYING AND AIDING STUDENTS
 - INCREASE STUDENT ATTAINMENT / LEARNING THROUGH USE OF IBL
- SLOS
- ① FORMULATE A CLEAR QUESTION, THESIS, PROBLEM STATEMENT OR HYPOTHESIS
 - ② COLLECT INFORMATION OR DATA
 - ③ EVALUATE AND ANALYZE INFORMATION TO ADDRESS ①
 - ④ PRESENT FINDINGS IN A DISCIPLINE SPECIFIC WAY

ASSESSMENT

COURSE LEVEL → SLOs

INSTITUTIONAL LEVEL → QEP GOALS

SUPPORT SIDE → SURVEYS / CCSSE

} DIRECT
INDIRECT

PROFESSIONAL DEVELOPMENT

- 4 - WEEK SELF-PACED COURSE
- GROUPS OF FACULTY

WEEK 1: INTRODUCTION TO IBL AND BEST PRACTICE STRATEGIES
DISCUSSION BOARD: HOW MIGHT IBL FIT IN YOUR COURSE

WEEK 2: FIND AN ARTICLE LINKING IBL AND YOUR DISCIPLINE
CREATE GROUP ANNOTATED BIB.

WEEK 3: SUBMIT A PLAN AND PEER REVIEWS

WEEK 4: SUBMIT FINAL PLAN AND EXIT SURVEY.

SELECTION OF FACULTY ???

Rationale

- ▶ Collaboration sessions led to topics of reading, critical thinking and personal responsibility.
- ▶ Interviews with faculty indicated a need for refinement of these topics: Information Literacy (reading), Critical Thinking and Personal Responsibility (Motivation/Relevance)
- ▶ Planning Sessions focused on Inquiry Based Learning (IBL) as a means to target these topics.

Evidence

- ▶ Core Assessment indicates need for improved critical thinking and communication (information literacy) and personal/social responsibility (motivation)
- ▶ Faculty Reflections on the End of Semester Course Review (ESCR) often point to problems with student motivation (personal responsibility).
- ▶ CCSSE data shows students often do not feel they: work outside of class on a project, work collaboratively, and meet with their professor/others outside of class.

Inquiry Based Learning

- ▶ A best practice teaching strategy that facilitates independent and collaborative knowledge building.
- ▶ IBL aids students in taking increased responsibility for their learning.
- ▶ Students formulating their own questions has been shown to increase motivation and relevance.
- ▶ IBL focuses on students formulating questions, collecting information or data, analyzing and evaluating that information and presenting their findings.

QEP Goals

- ▶ Developing and assisting faculty in adopting best practice IBL strategies.
- ▶ Creation of a structure that aids in identifying and aiding student achievement
- ▶ Increasing student attainment/learning through the use of IBL.

Student Learner Outcomes

- ▶ Formulate a clear question, thesis, problem statement or hypothesis.
- ▶ Collect information/data or identify appropriate process
- ▶ Evaluate and analyze information to address the question, thesis or statement.
- ▶ Present findings in a discipline specific way.

Assessment

Direct Assessment

- ▶ Course level assessment based on student learner outcomes.
- ▶ Instructional/Institutional level assessment based on QEP goals.

Indirect Assessment

- ▶ Institutional/Support structure assessment based on surveys, CCSSE and focus groups

Professional Development

- ▶ QEP/IBL orientation for all faculty and staff.
- ▶ Four week structured self-paced course to introduce faculty to IBL.
- ▶ Focus/Support groups for faculty to foster continuous improvement.

Student Support Services

The background of the slide features abstract, overlapping geometric shapes in various shades of green, ranging from light lime to dark forest green. These shapes are primarily located on the right side and bottom of the frame, creating a modern, dynamic feel. The text 'Student Support Services' is positioned on the left side of the slide, centered vertically, in a clean, green, sans-serif typeface.

During Semester - Begin week 4

- ▶ Early Indicators
 - ▶ Determined by instructor
 - ▶ Academic Concern - Inquiry
 - ▶ Use U4SM early alert function and follow-up (student success)
- ▶ 1st Intervention Meeting
 - ▶ Who (TBD)
 - ▶ Meet with students in group setting
 - ▶ Environment is key
- ▶ Determine/Assign Prescription

Prescription

- ▶ May include one or many:
 - ▶ Student Success Specialist
 - ▶ Counseling
 - ▶ Student Success Series (study skills workshops)
 - ▶ Tutoring
 - ▶ Library Services (Research assistance/workshops)
 - ▶ Grit/Mindset/Personal Responsibility
 - ▶ Inquiry mini sessions
 - ▶ Student Ambassadors

Prescription occurs

- ▶ during semester
- ▶ follow-up and task assign via U4SM
- ▶ communication plan via U4SM

SACS COC™

