
President’s Cabinet Meeting Bullet-Minutes, September 25, 2012…Page 3

 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1LARAMIE COUNTY COMMUNITY COLLEGE

PRESIDENT’S CABINET MEETING
Tuesday, September 25, 2012
1:30 p.m.
BOARD ROOM
BULLET-MINUTES
Present:
Dr. Joe Schaffer, Lynn Stalnaker, Pat Schwerdtfeger, Stan Torvik, Judy Hay, Peggie Kresl-Hotz, Lisa Murphy, Carol Hoglund

Guests:
Gay Woodhouse, Debb Roden, Tara Nethercott, Meredith Roehrs, John Sanford, Craig Wilson

GUEST ITEMS/PRESENTATIONS
1. Introduction of Gay Woodhouse, Debb Roden, and Tara Nethercott of Woodhouse Roden
Dr. Schaffer welcomed the new law firm and introduced the Cabinet. We are looking forward to this partnership!
2. Psychology Program Review – John Sanford and Craig Wilson
Program Strengths

· Four benefitted Instructors

· Two full-time instructors on the Cheyenne campus are licensed professional counselors and bring to the classroom a wide-range of experiences. Two instructors have Ph.D.s.

· One full-time instructor on the Albany County Campus.

· One full-time instructor split between the Psychology and Human Services programs.

· Program/course enrollments have been steadily growing.

· Students are able to complete an A.A. psychology degree online.

· A comprehensive set of course offerings provides the foundation for students seeking to transfer into a four-year psychology program.

· Closely aligned articulation with the University of Wyoming.

· The program has a dedicated team of adjunct instructors.

· The psychology program is a strong program with relatively low cost per FTE.

· There is a wide variety (print and online) of library resources available to students and faculty.

· Psychology students are actively involved in the IRB when doing research on campus.

· Stable pre/post testing process in place for all general psychology students, which indicates significant knowledge increases.

· A capstone course indicates graduating students have achieved desired objectives.
Areas of Opportunity and Challenges
· Articulation agreements with other regional four-year colleges and universities must be expanded.

· Maintain highly qualified adjunct instructors.

· Maintain consistency across campuses regarding instructor credentials and common measures of objectives.

· Potential for inconsistency in course content, instructor qualifications, or enforcement of degree requirements due to campus autonomy could jeopardize the integrity and transferability of the degree.

· Application of APA program assessment guidelines to a two-year program.
Recommendations
· Although consistency concerns are currently managed by collaboration, it would be beneficial to have procedures that require coordination of course content, staffing, program management and offering for the institution as a whole rather than in silos.

· Collaborate with English faculty to develop linked courses between PSYC 1000 and ENGL 1010.

· Clarify the relationship between the Psychology and Human Services department.

· Focus on improving retention (there is always room for improvement).

ACTION ITEMS (Items on which President's Cabinet will take action.)

3. Request to Fill Vacancy – Faculty Librarian (Reclassification) – Dr. Pat Schwerdtfeger – Dr. Pat will route this request to LLT and report back to Cabinet.
4. Request to Fill Vacancy – Associate Director, LCCC Foundation (Tiffany Mores) – Lisa Murphy APPROVED
5. Professional Development Fund Requests – Balance $40,654 (standing agenda item) – None
6. Proposal for renovation of LCCC Auto Diesel Apartment – Stan Torvik
Acme Construction Inc. – Cost estimate: $29,171 – half of the revenue to renovate will come from Workforce and Community Development and half from other funding.
APPROVED
DISCUSSION ITEMS (Items needing discussion by most or all of President's Cabinet.)
7. Executive Leadership Experience – Stan Torvik – Discussed a proposed agenda. Cabinet and others to be determined up to 15 people will attend this training in January.
8. Follow-up on Hynds Building Presentation – President Schaffer – Wyoming Community Media group will be invited to make a presentation to the Board of Trustees during their October 3rd study session.
9. College Calendar – President Schaffer – A discussion took place about the intention to strongly consider combining our start date with the University of Wyoming’s. Another topic included priority registration for currently enrolled and continuing students. Dr. Pat, Lynn Stalnaker and Judy Hay will continue this conversation with the LLT group and focus on what is best for the student, college, employees and most efficient They will also meet with the planning committee at UW.
10. October 3 Candidate Orientation and Dinner – President Schaffer reminded the Cabinet of the orientation and dinner.
11. October 3 Study Session Agenda Items – President Schaffer
Dr. Scott Seville from the University of Wyoming will give an update on the National Institutes for Health Wyoming IDeA Networks for Biomedical Excellence Facilities Update.
INFORMATION ITEMS (Items not needing large discussion, but are important for the Cabinet’s awareness.)

12. Lightning Round (Area Updates – FAST)

Peggie reported that Dennis McAllister has been hired as the new HRIS person in HR. Please welcome Dennis to campus!
Stan reported that the Adelante program has received continued funding for two additional years. Congrats to Ellen May and Maryellen Tast for the great work they do with this amazing program!
Report from Lynn Stalnaker:

Irina K. Needhammer received an award as the 2012 ESL Student of the Year from the ABE Program of the Wyoming Community College Commission. The award was received at the State ABE Conference in Lander, Wyoming. It was then presented to Irina by Dr. Stalnaker in a surprise ceremony in her classroom. She received this award because of her dedication and hard work, spending more than 600 hours in one year improving her English skills (oral, reading, and writing).

Lynn Hughes and Mollie Hand Steinke received an award as the 2012 Most Innovative ABE Program, also from the ABE Program of the Wyoming Community College Commission. The Instructors combined both credit and non-credit ESL classes for the past two years in service learning, grammar, and reading circles. They traveled to Saratoga, Rock River, and Centennial, as well as Laramie, to visit elementary schools, nursing homes, etc. to share their culture by way of PowerPoint and poster presentations.

Carol Miyake, Coordinator of the Student Success Center, earned national certification as a Certified Manager of Program Improvement. This two-year program was offered by the Wyoming Community College Commission through Leadership Excellence Academies. It was an in-depth course of study, learning to use research, data dives, surveys, assessment, interviews, etc. to find strengths and weaknesses using the Albany County Campus, ABE Program as the target. As a result of this research, a course of improvement was then designed, implemented, and assessed with positive program results.
Recorded by,

Lisa Murphy
