College Success Council Meeting Minutes for December 12, 2018

Attended: Dr. Regina Organ, Barbara Malone, Brandi Furr, Dr. Molly Harris, Dr. Chase Machen, Dr. Jeremy McMillen, Dr. Dava Washburn, Dr. Debbie Smarr, Brad Bankhead, Dr. Kim Williams, Casey Ticknor, Amanda Howell, and Cynthia Taylor (Support)

Absent: Logan Maxwell

<u>Approval of Minutes from November 28, 2018 Meeting:</u> The minutes of November 28, 2018 were approved with a few corrections - a motion for approval was given by Dr. Washburn and a second by Dr. Machen.

<u>Texas Promise Report:</u> Amanda and Casey gave an overview on the Texas Promise Conference they attended. Dallas Community College developed a software program that included Greenlight which helps with articulation transfer credit from the high schools. Also, Greenlight gives the students ownership of their HS Transcript, etc. Students are able to access and transmit their own records. Tyler College is using this software. Both Casey and Amanda agreed that it might be beneficial to look at the Tyler model. No further action is needed at this time.

<u>Occupational Skills Awards Update:</u> Brandi held a meeting to discuss Occupational Skill Awards she has contacted Unit 4 and is waiting on a response.

<u>Grayson Application Status:</u> Casey gave an update on the status of the Grayson Application. The application should be finished by the end of February.

SACSCOC Meeting: Dr. Smarr reported that the annual SACSCOC meeting was very good this year. She noted that the Dual Credit policy was being updated by SACSCOC and would not require any changes in our current practices. She noted that one session she attended focused on predictive analytics and that after all the work to model the data, the college presenting found that the number one predictor of success was the first term GPA.

Achieving the Dream Attendees: Dr. Washburn will send out a list to everyone.

College Connections Update: Barbara shared a copy of the Quality Control Check for Eligible Students Mandated to enroll in College Connections that they developed to help avoid failure to enroll FTIC students in College Connections. Barbara runs a weekly enrollment report in Zogo Tech to identify FTIC students who are eligible for the College Connections Course. Currently, there were 28 that were already enrolled for the Spring but were not in the course. The 28 students have been enrolled in the course.

<u>Scholastic Standards</u>: Brandi shared a copy to the Scholastic Standards from our current catalog. Brandi is in the process of revising the catalog. Currently, there is no end of term

process for Academic Standing. We also need to define the cumulative GPA and should it include developmental courses?

Current policies state everyone that is below a 2.0 needed to be on probation and moved to Learning Frameworks. However, it was determined that waiting until the 2019-20 Academic year to implement would be best for students.