UNIT: Winter Park Campus Dean of Students
STEWARD: Dr. Cheryl Robinson
TITLE OF PLAN: Cooperative Learning Community Support
DATE: May 28, 2008
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-
	Support the work of the Cooperative Learning Community
	

	2. Outcome Measures-
	· Dean of Winter Park Campus and CLC Coordinator will report satisfaction with the Student Services component of the CLC
· A majority of students will report on the evaluation form that they feel a connection to the college at the end of the term
	· Dean of Winter Park Campus and CLC Coordinator reported satisfaction with Student Services support
· Success Coaches were not utilized during the year, so this evaluation form was not done

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	· Meet with CLC Coordinator and Dean of Winter Park Campus at the beginning of each term to identify Student Services needs of the CLC
· Conduct Atlas Coach and Success Coach trainings for new CLC staff participants
· Provide ongoing refresher training for existing Success Coaches prior to each assignment during each term as needed
· Revise CLC Student Services assignments based on student and Success Coach feedback

· Collaborate with faculty to assign staff to classes as requested
	· Meetings held with Dean and CLC Coordinator to discuss support needed
· No new CLC participants were used so no training was conducted

· Success coaches were not requested this year so no refresher training was provided

· No revisions to assignments were indicated
· Atlas Coach was assigned to faculty member who requested services

	4. Evaluation-process employed to

evaluate effectiveness
	· Review Student Services component with Dean of Winter Park Campus and the CLC Coordinator
· Review Atlas Coach and Success Coach evaluation forms

· Review student evaluation forms

· Review faculty feedback forms
	· Reviewed Student Services component with Dean of Winter Park Campus and CLC coordinator
· Evaluation forms were not collected as Success Coaches (mentors) were not requested during the year. Only one Atlas Coach served and she reported satisfaction with the presentation and assignments

· Student evaluations were not collected as only one professor used an Atlas Coach and student assignments were completed as assigned

· The faculty member who used the Atlas Coach reported satisfaction with the process and assignments

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	· Atlas Coach assignments will be modified as needed based on staff and student feedback
· Staff trainings will be modified as needed based on staff and student feedback
	· No revisions to assignments made as no changes were indicated.
· No staff were trained for this process as existing trained staff were used, thus no change to trainings will be made at this time.

