

Modesto Junior College
Accreditation Council Notes
October 13, 2016

	Members
	Representing
	Present
	Absent

	Brenda Thames, Chair
	Administration
	√
	

	Curtis Martin, Co-Chair
	Academic Senate President
	√
	

	Ellen Dambrosio, Librarian
	Academic Senate
	
	√

	Theresa Stovall, Professor - English
	Academic Senate
	√
	

	Nancy Sill, Professor - Business
	Accreditation Faculty Co-Chair
	
	

	Kevin Alavezos, Professor – Office Administration
	Academic Senate
	√
	

	William Tumblin, Student
	ASMJC
	
	√

	Abdul Khan, Student
	ASMJC
	
	√

	Tanya Smith, Program Specialist
	CSAC
	√
	

	Julie Trejo, Financial Aid Technician
	CSEA
	√
	

	Kristina Godinez, Accounting Analyst
	CSEA
	√
	

	
	
	
	

	
	
	
	

	Amanda Cannon, Accreditation/Assessment
	Recorder (Non-Voting Member)
	√
	

I. Call to Order

The meeting was called to order at 2:35 p.m.

II. Approval of Agenda

	Action Item:

Approved by consensus

I. INFORMATIONAL ITEMS
a. ALO Update
i. Self-Evaluation
Three writers working on the self-evaluation. Jennifer Hamilton is writing to Standard I, Brenda Thames is writing to Standard II, Standard III is a collaborative effort between district and the colleges, and Jill is writing to Standard IV. Brenda will research the status of Standard III and report back to the group. Nancy Sill is the new faculty co-chair in accreditation. Brenda is hopeful a first draft will be ready in December for Accreditation Council review. Integrated planning is a huge part of the process. Curtis reports that program review is 88% complete in the instruction areas. Student Services program review is in process. It was suggested that a short announcement be sent institution wide to educate on the process of accreditation and the process we must follow. The council will develop a FAQ sheet to distribute to each division for discussion during division meetings. Curtis Martin will develop the questions and work with Nancy Sill & Julie Trejo to draft answers. Amanda and Brenda will draft division meeting scripts for the Council to review prior to division meetings. Curtis suggested that we showcase a video to present on Institute Day. He will provide examples for the next meeting. Amanda will schedule a meeting for AC to meet before November 4th.
ii. EMP
[bookmark: _GoBack]First two phases of planning are complete. The next phase is compiling feedback of the major themes and creating project action plans.
iii. Substantive Change Proposals
A substantive change proposal cannot be submitted 6 months prior to a site visit. The BA sub change will be submitted in February 2017.

II. OTHER
a. Role of the Council
Curtis Martin and Kevin Alavezos would like to present to BBSS at their division meeting in November. Amanda will contact Jennifer Hamilton.

III. ADJOURNMENT

Next meeting, November 10, 2016; MM Conference Rm A; 2:00-3:00pm

