Assessment Plan for Current Core Student Learning Outcomes

Submitted to Academic Governance by Jane A. Rose, November 15, 2004

PREAMBLE
SACS requires GC&SU to develop and implement assessment procedures for the current core student learning outcomes immediately. We have responded with a plan to develop core assessments during this academic year and to implement them next year.

Because, at the same time, we are exploring revision of the general education core, this plan for assessing the current outcomes may be short lived (1-2 years). However, if we consider this plan as a pilot project, it can provide a valuable learning experience, preparing us to address assessment of the revised general education core when we are ready.
POLICY

Because current measures for assessing core outcomes, indicated in the annual assessment-planning report (APR), have been deemed inadequate by SACS, improved measures will be developed. These improvements should be in place for 2005-06.

Oversight of the pilot assessment-planning strategies and production of the annual core APR using these pilot strategies will be the responsibility of the Assistant to the Vice President for Academic Affairs for Assessment, in consultation with a team of faculty.

PROCEDURE

To expedite implementation, the plan below describes a way to divide up the labor into 7 charges, each to be addressed by a small team. These charges identify a type of assessment strategy to address identified outcomes, but ask the team to develop assessment data-collection methodology and analysis.
Together, the plan produced by each team will result in a comprehensive assessment plan that will provide multiple assessment information on each of the 11 outcomes.

Teams 1-6 are all charged to address the following tasks:

· Develop a rubric for primary-trait analysis for assessing each outcome—specifying criteria for success and standards of measurement;

· Design the assignment that will elicit performance of primary traits.

· Identify classes where the assessment opportunity can occur;

· Design the performance and collection plan;

· Design the analytical procedure;
· Define an appropriate assessment team (could be new group or same team, but should reflect germane disciplines).
Team 1

This team will develop an essay assignment that will elicit from students in selected senior courses (capstones and seminars) demonstration of the following core student learning outcomes:

1.
Students can understand the complexity of the consequences of their choices.

2.
Students can examine psychological, physical, social, ethical, and aesthetic
dimensions of the self.

3.
Students can use appropriate symbolic communication modes.

Because of the targeted outcomes and performance situation, the faculty composing team 1 might be drawn from English, ethics, and psychology, as well as from any other disciplines participating in the assessment strategy.
Team 2

This team will develop an essay assignment that will elicit from students in selected senior courses (different capstones and seminars from those involved with team 1). demonstration of the following core student learning outcomes:

7.

Understand the importance of drawing upon a variety of perspectives, including
the historical, in order to examine problems or understand ideas that transcend
any one discipline.

8.

Recognize the cultural diversity and commonalities of our world and understand
and acknowledge attitudes, languages, behaviors, and values that differ from
their own.

10.
Recognize, analyze and construct valid forms of argumentation.

Because of the targeted outcomes and performance situation, the faculty composing team 2 might be drawn from English, ethics, and global studies, as well as from any other disciplines participating in the assessment strategy.
Team 3

This team will develop an exercise assignment that will elicit from students in selected courses in core areas A, D, and E demonstration of the following core student learning outcomes:

3.
Use appropriate symbolic communication modes.

4.
Use appropriate scholarly methodologies, such as those employed in the
evaluation, analysis, and synthesis of information in problem-solving situations.

Because of the targeted outcomes and performance situation, the faculty composing team 3 might be drawn from math, sciences, and social sciences, as well as from any other disciplines participating in the assessment strategy.
Team 4

This team will develop a critique assignment that will elicit from students in selected courses in core area B (arts) demonstration of the following core student learning outcomes:

6.
Understand and recognize major aesthetic concepts and experience ways in
which aesthetics informs disciplines across the curriculum.

10.
Recognize, analyze and construct valid forms of argumentation.

Because of the targeted outcomes and performance situation, the faculty composing team 4 might be drawn from art, music, and theatre, as well as from any other disciplines participating in the assessment strategy.
Team 5

This team will develop a case-study assignment that will elicit from students in selected courses in core areas B and E (different courses from those involved with teams 3 or 4) demonstration of the following core student learning outcome:

5.
Recognize ethical dilemmas and dimensions of contemporary and historical
issues that affect society.

Because of the targeted outcomes and performance situation, the faculty composing team 5 might be drawn from Interdisciplinary studies ethics and global issues, political science, history, and sociology, as well as from any other disciplines participating in the assessment strategy.
Team 6

This team will develop a case-study assignment that will elicit from students in selected courses in core area F (major specific) demonstration of the following core student learning outcomes:

9.
Act responsibly and civilly in interpersonal relationships, and will be able to
effectively interact in a team environment.

11.
Understand the requirements of citizenship, including the value of contributing to
the community.

Because of the targeted outcomes and performance situation, the faculty composing team 6 might be drawn from disciplines participating in the assessment strategy.
Team 7

Teams 7 has a different charge
This team will develop two indirect assessment strategies, each of which will address student opinion regarding all 11 core student learning outcomes.

One measure will be a survey of recent alumni.

Another measure will be a record of feedback from focus groups of graduating seniors.

Charge to Team 7:
· Analyze the core student learning outcomes to determine whether successful feedback can be elicited by one question or whether multiple questions are needed.

· Formulate questions.

· Design survey.

· Design plan for focus groups.

· Conduct a small pilot of the survey and focus group.

The faculty composing team 7 might be drawn from each of the schools. This team will work with the Director of Institutional Research.

Steering and Oversight
Responsibility for overseeing development and implementation of the pilot core assessment strategies should be assumed by the Assistant to the Vice President of Academic Affairs, in consultation with a team of faculty. This body would address issues of strategy, delivery, analysis, and use of assessment. The faculty composing this pilot steering group might be members of the Academic Assessment Advisory, who have expertise in assessment.

