Standard II: Student Learning Programs and Services

T

he institution offers high-quality instructional programs, student support services, and library and learning support services that
facilitate and demonstrate the achievement of stated student learning

outcomes. The institution provides an environment that supports
learning, enhances student understanding and appreciation of
diversity,

and encourages personal and civic responsibility as well as intellectual,

aesthetic, and personal development for all of its students.

A.
Instructional Programs

The institution offers high-quality instructional programs in
recognized and emerging fields of study that culminate in
identified
student outcomes leading to degrees, certificates, employment, or
transfer to other higher education institutions or programs
consistent with its mission. Instructional programs are
systematically assessed in order to assure currency, improve
teaching and learning strategies, and achieve stated student
learning outcomes. The provisions of this standard are broadly
applicable to all instructional activities offered in the name of the
institution.
Notes:

Standard IIA will will need to discuss the reduction of lifelong learning courses and their move to community education. Look at board core values, http://www.smccd.edu/accounts/smccd/boardoftrustees/Reaffirmation.shtml,

and state website,
http://www.cccco.edu/Portals/4/AA/Avocational,%20Recreational,%20and%20Personal%20Develoment%20Courses_Some%20Suggestions.pdf
for context.

Telecourses are no longer offered.

Speech Communication is now Communication Studies.

PE is now Kinesiology.

DGME replaces Broadcast and Electronic Media, Graphics, Journalism, Multimedia).

Learning Center now exists – need to coordinate with Standard IIC committee. Due to administrative restructuring, distance education now reports directly to VPI. Coming soon: distance education resource center and potential hiring of instructional course designer for distance education courses (see Distance Education Committee minutes and plan at http://collegeofsanmateo.edu/institutionalcommittees/dec.asp and upcoming IPC minutes at http://collegeofsanmateo.edu/institutionalcommittees/ipc.asp)
1.
The institution demonstrates that all instructional programs,
regardless of location or means of delivery, address and meet the
mission of the institution and uphold its integrity.1
a. The institution identifies and seeks to meet the varied
educational needs of its students through programs
consistent with their educational preparation and the
diversity, demographics, and economy of its communities.
The institution relies upon research and analysis to
identify
student learning needs and to assess progress toward
achieving stated learning outcomes.
Environmental scan, EMP (read carefully)

http://collegeofsanmateo.edu/prie/emp.php
District factbook

http://www.smccd.edu/factbook/
PRIE research, http://collegeofsanmateo.edu/prie/research.php
(talk to John Sewart about summaries of placement test scores)

SLOs, http://collegeofsanmateo.edu/sloac/
Student demand (census data and resulting changes in offerings, changes due to redirection of lifelong learners to community education); see EMP and check with John Sewart.

Mission (currently being revised), institutional planning priorities, 5 in 5; see

http://collegeofsanmateo.edu/prie/institutional_documents.php
Read EMP carefully.

b. The institution utilizes delivery systems and modes of
instruction compatible with the objectives of the curriculum
and appropriate to the current and future needs of its
students.1

Distance Education Committee plan, http://collegeofsanmateo.edu/institutionalcommittees/dec.asp
Student demographics (check with John Sewart for best source)

PRIE and program review data, http://collegeofsanmateo.edu/prie/program_review/program_review.php
Department-level discussion –

Talk with deans about DE offerings

Talk to faculty in departments that have lots of DE courses: CIS, DGME, others)

Talk with faculty in communication studies and kinesiology about recent efforts

See substantive change report,
http://collegeofsanmateo.edu/accredinfo/substantivechange09.asp
Talk with Ron Andrade about DE offerings and gaps
c. The institution identifies student learning outcomes for
courses, programs, certificates, and degrees; assesses
student achievement of those outcomes; and uses
assessment results to make improvements.
SLOs, http://collegeofsanmateo.edu/sloac/, David Locke

Standard IIA—Instructional Programs
Standard II: Student Learning Programs and Services
2.
The institution assures the quality and improvement of all

instructional courses and programs offered in the name of the
institution, including collegiate, developmental, and pre-collegiate
courses and programs, continuing and community education, study
abroad, short-term training courses and programs, programs for
international students, and contract or other special programs,
regardless of type of credit awarded, delivery mode, or location.1, 2

a. The institution uses established procedures to design,
identify learning outcomes for, approve, administer,
deliver, and evaluate courses and programs. The institution
recognizes the central role of its faculty for establishing
quality and improving instructional courses and programs.

David Locke (SLO), Teresa Morris (COI)

Course approval process (http://collegeofsanmateo.edu/committeeoninstruction/coursesubmission.asp)

SLO assessment

Trackdat and (eventually) CurricUNET as tracking tools

b. The institution relies on faculty expertise and the
assistance of advisory committees when appropriate to
identify competency levels and measurable student
learning outcomes for courses, certificates, programs
including general and vocational education, and degrees.
The institution regularly assesses student progress
towards
achieving those outcomes.

See deans for advisory committees (a list will be posted)
Gainful Employment Disclosure information,

http://collegeofsanmateo.edu/prie/institutional_documents/GainfulEmployment_2011-06-29.pdf
c. High-quality instruction and appropriate breadth, depth,
rigor, sequencing, time to completion, and synthesis of
learning characterize all programs.

COI review of courses (including DE supplement), programs; http://collegeofsanmateo.edu/committeeoninstruction/
See Jan Roecks for community education, Martha Tilman for study abroad, Susan Estes for International Student Program.
d. The institution uses delivery modes and teaching
methodologies that reflect the diverse needs and learning
styles of its students.1
2d See IIA1a and also

BSI, http://collegeofsanmateo.edu/bsi/
honors (Tim Maxwell, David Laderman)

Puente (James Carranza, Henry Villareal)

ASGC minutes http://collegeofsanmateo.edu/academicsenate/meetings_minutes.asp
IPC and Budget planning minutes, http://www.collegeofsanmateo.edu/institutionalcommittees/
Math Boost (Cheryl Gregory, Andreas Wolf)

Writing in the End Zone, http://collegeofsanmateo.edu/integrativelearning/learningcommunities/endzone/index.asp
e. The institution evaluates all courses and programs
through
an on-going systematic review of their relevance,
appropriateness, achievement of learning outcomes,
currency, and future needs and plans.

COI course/program approval process (http://collegeofsanmateo.edu/committeeoninstruction/coursesubmission.asp)

SLOs and assessment

Program review (see James Carranze re: revisions)
Division meetings where applicable (see M/S minutes on division sharepoint; talk with faculty and deans)
Standard IIA—Instructional Programs

Standard II: Student Learning Programs and Services
f. The institution engages in ongoing, systematic evaluation and
integrated planning to assure currency and measure achievement
of its stated student learning outcomes for courses, certificates,
programs including general and vocational education, and
degrees. The institution systematically strives to improve those
outcomes and makes the results available to appropriate
constituencies.

Talk with David Locke; see http://collegeofsanmateo.edu/sloac/
g. If an institution uses departmental course and/or program
examinations, it validates their effectiveness in measuring student
learning and minimizes test biases.

We don’t have any.
h. The institution awards credit based on student achievement of the
course’s stated learning outcomes. Units of credit awarded are
consistent with institutional policies that reflect generally accepted
norms or equivalencies in higher education.

See COI and course outline; http://collegeofsanmateo.edu/committeeoninstruction
i. The institution awards degrees and certificates based on student
achievement of a program’s stated learning outcomes.

Talk with David Locke; see http://collegeofsanmateo.edu/sloac/
3.
The institution requires of all academic and vocational degree

programs a component of general education based on a carefully considered philosophy that is clearly stated in its catalog. The institution, relying on the expertise of its faculty, determines the appropriateness of each course for inclusion in the general education curriculum by examining the stated learning outcomes for the course.

COI GE handbook, http://www.smccd.edu/accounts/csmcoi/CSMGEpage.htm
Minutes of March and November COI meetings (at which courses are reviewed for inclusion in AA/AS general education areas),
http://collegeofsanmateo.edu/committeeoninstruction/agenda-minutes.asp
Note AA/AS ge changes since last report (see archived catalogs at http://collegeofsanmateo.edu/schedule/archive.asp
See general education SLOs, http://collegeofsanmateo.edu/sloac/slos_ge/index.asp
General education has comprehensive learning outcomes for the students who complete it, including the following:

a. An understanding of the basic content and methodology of the

major areas of knowledge: areas include the humanities and fine

arts, the natural sciences, and the social sciences.

AA/AS ge requirements, http://collegeofsanmateo.edu/forms/docs/AAAS_DegreeWorksheet_11-12.pdf, 2011-12 catalog pages 64-65.
ISLOs, http://collegeofsanmateo.edu/sloac/slos_ge/index.asp
COI GE handbook

http://www.smccd.edu/accounts/csmcoi/forms/gehandbook.pdf
b. A capability to be a productive individual and life long learner:

skills include oral and written communication, information
competency, computer literacy, scientific and quantitative
reasoning, critical analysis/logical thinking, and the ability to

acquire knowledge through a variety of means.
See AA/AS ge reqmts (information competency requirement now in place), ISLOs, COI GE handbook – same links as previous section
Standard IIA—Instructional Programs
Standard II: Student Learning Programs and Services

c. A recognition of what it means to be an ethical human
being and effective citizen: qualities include an appreciation
of ethical principles; civility and interpersonal skills; respect
for cultural diversity; historical and aesthetic sensitivity; and
the willingness to assume civic, political, and social
responsibilities locally, nationally, and globally.
3c. See AA/AS ge reqmts, ISLOs, COI GE handbook; same links as previous section
4.
All degree programs include focused study in at least one area
of
inquiry or in an established interdisciplinary core.
Major descriptions in catalog, Title V requirement (verified through degree approval process; check with Ada Delaplaine for details)
5.
Students completing vocational and occupational certificates
and degrees demonstrate technical and professional
competencies that meet employment and other applicable
standards and are prepared for external licensure and
certification.

Contacts for external licensure Pass rates:

Nursing: Jane McAteer

Dental Assisting: Beth LaRochelle

Cosmetology: Maribeck Boosalis-Oler

Curriculum is geared toward technical/professional standards in

ADMJ, Fire: Michelle Schneider

Nursing: Jane McAteer

Dental Assisting: Beth LaRochelle

Cosmetology: Maribeck Boosalis-Oler

Accounting: Bruce Maule

Electronics: Steve Gonzales

Business, Real Estate, Building Inspection: Kathy Ross

Drafting: Lilya Vorobey

Pilates, Yoga: Andreas Wolf

6.
The institution assures that students and prospective students

receive clear and accurate information about educational courses
and programs and transfer policies. The institution describes its
degrees and certificates in terms of their purpose, content, course
requirements, and expected student learning outcomes. In every
class section students receive a course syllabus that specifies
learning outcomes consistent with those in the institution’s
officially approved course outline.

a. The institution makes available to its students clearly stated
transfer-of-credit policies in order to facilitate the mobility of
students without penalty. In accepting transfer credits to
fulfill degree requirements, the institution certifies that the
expected learning outcomes for transferred courses are
comparable to the learning outcomes of its own courses.
Where patterns of student enrollment between institutions
are identified, the institution develops articulation
agreements as appropriate to its mission.

Catalog, schedule of classes, transfer website (http://collegeofsanmateo.edu/transfer/), articulation officer (Marsha Ramezane), http://www.assist.org/web-assist/welcome.html
b. When programs are eliminated or program requirements
are
significantly changed, the institution makes appropriate
arrangements so that enrolled students may complete their
education in a timely manner with a minimum of disruption.3
Division deans for specific examples (Kathy Ross welding, Charlene Frontiera for Horticulture, Sandra Comerford for ASL Italian German French)

Standard IIA—Instructional Programs
Standard II: Student Learning Programs and Services

c.
The institution represents itself clearly, accurately, and
consistently to prospective and current students, the
public, and its personnel through its catalogs, statements,
and publications, including those presented in electronic
formats. It regularly reviews institutional policies,
procedures, and publications to assure integrity in all
representations about its mission, programs, and services. 7
Catalog, schedule, website, see Bev Madden for processes
7.
In order to assure the academic integrity of the teaching-learning

process, the institution uses and makes public governing board-adopted policies on academic freedom and responsibility, student academic honesty, and specific institutional beliefs or worldviews. These policies make clear the institution’s commitment to the free pursuit and dissemination of knowledge.

a. Faculty distinguish between personal conviction and professionally accepted views in a discipline. They present data and information fairly and objectively.

Faculty handbook, http://collegeofsanmateo.edu/prie/institutional_documents/Faculty_Handbook_Final_Version_2011-12.pdf
schedule of classes, catalog

b.
The institution establishes and publishes clear expectations concerning student academic honesty and the consequences for dishonesty.

Catalog, faculty handouts, syllabi

c.
Institutions that require conformity to specific codes of conduct of staff, faculty, administrators, or students, or that seek to instill specific beliefs or worldviews, give clear prior notice of such policies, including statements in the catalog and/or appropriate faculty or student handbooks.
Not applicable (see 2007 Self Study p 159 for language)

8.
Institutions offering curricula in foreign locations to students other
than U.S. nationals operate in conformity with standards and
applicable Commission policies.2
Not applicable

Standard IIA—Instructional Programs

4

