

Student Success & Equity Summer Working Group Meeting Minutes

June 17, 2016
9:30 am – 10:30 a.m.
Student Services Center, I4-402

ATTENDEES	Larry Maxey	Peter Lofthouse	Monica Demcho
	Monica Romero	Bri Hays	Ikuko McAnally
	Veronica Gerace	Gina Abbiate	

AGENDA ITEM 1: Welcome

COMMENTS/ DISCUSSION	Welcome and introduction from attendees
-------------------------	---

AGENDA ITEM 2: Meeting Objectives for next 3 meetings- June 17th, July 1st & July 22nd

COMMENTS/ DISCUSSION	<ul style="list-style-type: none">• Review College-wide Equity Data• Develop an Action Plan based on M2C3 & College-wide Equity findings• Set priorities for targeted groups• Financial Literacy Initiative- Development of mission statement and goals
-------------------------	--

ACTION ITEMS	PERSON(s) RESPONSIBLE	DEADLINE

AGENDA ITEM 3: Review of Direct Support to Students

COMMENTS/ DISCUSSION	<ul style="list-style-type: none">• Census Findings (at 10 weeks)<ul style="list-style-type: none">- 98.5% (68) completed orientation- 76.8% (53) completed Ed. Plans- 98.5% (68) still enrolled after census• Final Findings: The positive<ul style="list-style-type: none">- 24.6% (17) finished with 3.5 or better- 15.9% (11) cum GPA of 3.5 or better- 5.79% (4) finished with a 4.0 GPA• More work to do<ul style="list-style-type: none">- 8.6% (6) finished spring semester on probation- 8.6% (6) finished spring semester on disqual- 28.98% (20) finished below 2.0- 21.7% (15) cum GPA below 2.0
-------------------------	---

ACTION ITEMS	PERSON(s) RESPONSIBLE	DEADLINE

AGENDA ITEM 4: Review of M2C3 Findings

COMMENTS/ DISCUSSION	<ul style="list-style-type: none">• M2C3 (Minority Male Community College Collaborative) is a partnership from SDSU which are consultants as we expand promotion of equity minded thinking and practices• Presentation of data collection was from confidential survey to assess students' experiences (link of detail presentation is found on SSE Committee web page of Mesa College website- <i>Salient Findings from Mesa College Community College Survey of Men, 2016</i>)• Responses were collected from students via hardcopy surveys administered to randomly selected course sections during regularly scheduled classes• CCSM (Community College Survey of Men) was based on the Socio-Ecological Outcomes (SEO) Model:<ul style="list-style-type: none">- Inputs<ul style="list-style-type: none">➤ Background/Defining Factors➤ Societal Factors- Socio-Ecological Domains<ul style="list-style-type: none">➤ Campus Ethos Domain➤ Non-Cognitive Domain➤ Academic Domain- Outcomes<ul style="list-style-type: none">➤ Student Success/Outcomes
---------------------------------	---

ACTION ITEMS	PERSON(s) RESPONSIBLE	DEADLINE

Next Meeting: July 1, 2016

Meeting Formula: every 2nd & 4th Tuesday, unless otherwise noted.