

OUTCOMES ASSESSMENT: PROCESS FOR ASSESSING ONCE AT THE COURSE LEVEL FOR PROGRAM AND INSTITUTIONAL LEVEL ASSESSMENTS

Prepared and Presented by Keith Wurtz

Dean, Institutional Effectiveness, Research & Planning
Crafton Hills College

PRESENTATION OBJECTIVES

- ▶ Review the Crafton Hills College Assessment Process
- ▶ Understanding of the services provided by the Office of Institutional Effectiveness, Research & Planning
- ▶ Understanding of how assessing at the course level will provide assessment data that can be used at the course level, program level, and institutional level

CRAFTON HILLS COLLEGE ASSESSMENT PROCESS

CRAFTON HILLS COLLEGE ASSESSMENT PROCESS

CRAFTON HILLS COLLEGE ASSESSMENT PROCESS

CRAFTON HILLS COLLEGE ASSESSMENT PROCESS

CRAFTON HILLS COLLEGE ASSESSMENT PROCESS

ROLE OF THE OFFICE OF INSTITUTIONAL EFFECTIVENESS, RESEARCH & PLANNING

I. Outcome Statement

- ▶ OIERP can help you with developing outcomes statements (e.g.: sounding board, etc.)
- ▶ Outcome needs to be something that you will find informative
- ▶ What do you want students to know and/or be able to do

ROLE OF THE OFFICE OF INSTITUTIONAL EFFECTIVENESS, RESEARCH & PLANNING

2. Means of Assessment

- ▶ Help with developing an approach for how to assess outcome
- ▶ Will create a process for collecting and processing data
 - ▶ Create survey, scan survey, and enter into database
 - ▶ Enter data into e-Lumen
 - ▶ Provide summary results in table format to inform step 4, Summary of Results

ROLE OF THE OFFICE OF INSTITUTIONAL EFFECTIVENESS, RESEARCH & PLANNING

3. Criteria (Benchmark)
 - ▶ Help with setting benchmark

ROLE OF THE OFFICE OF INSTITUTIONAL EFFECTIVENESS, RESEARCH & PLANNING

4. Summary of Results

- ▶ Provide summary results in table format

ROLE OF THE OFFICE OF INSTITUTIONAL EFFECTIVENESS, RESEARCH & PLANNING

5. Use of Results

- ▶ Discuss the results of the data and help to understand what they might indicate and how they might inform the program

MANAGING DATA

EXAMPLE I

Course	Program Level Outcome I:
	Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.
	Course SLO I:
	Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.
ASL-101	4 Point Rubric
ASL-102	4 Point Rubric
ASL-103	4 Point Rubric
ASL-104	4 Point Rubric

ASL-I

- ▶ SLO 1: Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.

Rubric Value	Rubric Description	#	%	Combined %
0	Attended no events.	12	8.6	22.9%
1	Student attended fewer Deaf Community/cultural events than required.	20	14.3	
2	Attended the required number of events.	99	70.7	77.1%
3	Student attended more Deaf Community/cultural events than required.	9	6.4	
	Total	140	100.0	100.0%

ASL-2

- ▶ **SLO 1:** Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.

Rubric Value	Rubric Description	#	%	Combined %
0	Attended no events.	6	7.3	20.7
1	Student attended fewer Deaf Community/cultural events than required.	11	13.4	
2	Attended the required number of events.	38	46.3	79.3
3	Student attended more Deaf Community/cultural events than required.	27	32.9	
	Total	82	100.0	100.0

ASL-3

- ▶ SLO 1: Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.

Rubric Value	Rubric Description	#	%	Combined %
0	Attended no events.	3	10.3	17.2
1	Student attended fewer Deaf Community/cultural events than required.	2	6.9	
2	Attended the required number of events.	24	82.8	82.8
3	Student attended more Deaf Community/cultural events than required.	0	0.0	
	Total	29	100.0	100.0

ASL-4

- ▶ SLO 1: Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.

Rubric Value	Rubric Description	#	%	Combined %
0	Attended no events.	0	0.0	4.5
1	Student attended fewer Deaf Community/cultural events than required.	1	4.5	
2	Attended the required number of events.	7	31.8	95.5
3	Student attended more Deaf Community/cultural events than required.	14	63.6	
	Total	22	100.0	100.0

ASL-1, 2, 3, AND 4

- ▶ PLO (SAO) I: Apply knowledge of ASL and Deaf Culture beyond the classroom in interactions within multicultural communities and the world.

Rubric Value	Rubric Description	#	%	Combined %
0	Attended no events.	21	7.7	20.2
1	Student attended fewer Deaf Community/cultural events than required.	34	12.5	
2	Attended the required number of events.	168	61.5	79.8
3	Student attended more Deaf Community/cultural events than required.	50	18.3	
	Total	273	100.0	100.0

MANAGING DATA

EXAMPLE 2

Course	Program Level Outcome 2: Accurately identify vocabulary, comprehend passages assigned, interpret meaning, and sentences follow ASL word order and prepositions are not used.	
	SLO 2: ASL Receptive: Students can accurately identify vocabulary, comprehend passages signed to them, and interpret the meaning into written English.	SLO 3: Word Order/Classifiers: Sentences/story follow ASL word order according to corresponding ASL level and English articles and prepositions are NOT used. For ASL 103/4: Classifiers are used to enhance the story.
ASL-101	5 Point Rubric	5 Point Rubric
ASL-102	5 Point Rubric	5 Point Rubric
ASL-104	5 Point Rubric	5 Point Rubric

ASL-1, 2, AND 4

- ▶ PLO 2: Accurately identify vocabulary, comprehend passages assigned, interpret meaning, and sentences follow ASL word order and prepositions are not used.

Rubric Value	Rubric Description	#	%	Combined %
0	No demonstrated achievement	39	7.7	18.5
1	Minimal evidence of achievement – below expectations	55	10.8	
2	Adequate evidence of achievement – met stated outcome or expectations	163	32.1	81.5
3	Adequate evidence of achievement – met stated outcome or expectations	181	35.6	
4	Significant evidence of achievement – surpassed stated outcome, mastery or near mastery of learning expectations	70	13.8	
	Total	508	100	100.0

CAN COMBINE ACROSS DISCIPLINES IF HAVE THE SAME NUMBER OF RUBRIC LEVELS

- ▶ ASL-103 has four rubric levels (0-3)
- ▶ SPAN-101, 102, and 103 has four rubric levels (1-4)

Rubric Value	Broad Rubric Description	#	%	Combined %
0,1	No demonstrated achievement	22	2.2	8.2
1,2	Minimal evidence of achievement – below expectations	61	6.0	
2,3	Adequate evidence of achievement – met stated outcome or expectations	304	30.1	91.8
3,4	Significant evidence of achievement – surpassed stated outcome, mastery or near mastery of learning expectations	624	61.7	
	Total	1,011	100	100.0

INSTITUTIONAL LEARNING OUTCOMES

- ▶ Adopting the same number of rubric levels will enable Crafton to only do one assessment at the course level to assess progress at both the Program and Institutional Levels

COURSES WITH 4 LEVEL RUBRIC

- ▶ 17 courses had an assessment with a 4 level rubric in Fall 2012 and/or Spring 2013

ASLI03	MICRO102	RESPI38X4
CHCI00	MICRO150	SPANI01
ENGLI01	MICRO247X4	SPANI02
ENGLI02	MICRO248X4	SPANI03
MATH095	RESP050	SPEECHI00
MATHI02	RESPI36	

ILOS ASSESSED IN THOSE COURSES

- Four ILOs were assessed in the 17 courses

Course	ILO			
	1 Critical Thinking (8 Courses)	2 Written and Oral Communication (9 Courses)	4 Society and Culture (1 Course)	5 Information Literacy (7 Courses)
ASLI03	0	116	87	0
CHCI00	36	18	0	0
ENGLI01	0	0	0	1436
ENGLI01H	0	0	0	59
ENGLI02	132	0	0	132
ENGLI02H	1	0	0	1
MATH095	421	0	0	0
MATHI02	189	95	0	0
MICRO102	0	0	0	170
MICRO150	0	0	0	104
MICRO247X4	44	0	0	0
MICRO248X4	24	0	0	0
RESP050	0	150	0	0
RESPI36	31	62	0	31
RESPI38X4	90	0	0	0
SPANI01	0	563	0	0
SPANI02	0	200	0	0
SPANI03	0	45	0	0
SPEECH100	0	702	0	235
SPEECH100H	0	15	0	5

ASSESSMENT OF WRITTEN AND ORAL COMMUNICATION ILO

- Data for the 9 courses is provided in table below where Written and Oral Communication was assessed in Fall 2012 and Spring 2013

Rubric Value	Broad Rubric Description	#	%	Combined %
0	No demonstrated achievement	83	4.2	23.8
1	Minimal evidence of achievement – below expectations	386	19.6	
2	Adequate evidence of achievement – met stated outcome or expectations	919	46.7	76.1
3	Significant evidence of achievement – surpassed stated outcome, mastery or near mastery of learning expectations	578	29.4	
	Total	1,966	100	100.0

NEXT STEPS

- ▶ Campus needs to agree on number of rubric levels
- ▶ Each faculty and department can define each level in the rubric in the way that is most appropriate for their area/discipline/course
- ▶ Assessment only occurs at the course level and OIERP provides data in table format at the course, program, and institutional levels
- ▶ Programs work with OIERP to develop methods of assessment where OIERP is compiling data into database (eLumen, SPSS, surveys, scannable forms, etc.)