Refining Your Assessment Plan: Session 3

Developing Mechanisms to Improve Student Learning

Outline for Session 3

- Overview of PRAAP
- Developing Feedback Mechanisms
- Final Thoughts Regarding Program Assessment
- Exercises & Discussion

Refining Your Assessment Plan: Session 3

OVERVIEW OF PRAAP

Overview of PRAAP

- Process for the **R**eview of Academic Assessment Plans
- Occurs before Program Review selfstudy process
- Assessment Advisory Council members and University Assessment Services staff

Illinois State NIVERS Illinois' first public university

Overview of PRAAP

- Use checklist rubric with comments for each of four components:
 - Learning Outcomes
 - Direct Evidence of Student Learning
 - Indirect Evidence of Student Learning
 - Feedback Mechanisms

Refining Your Assessment Plan: Session 3

DEVELOPING FEEDBACK MECHANISMS

- Chairperson/Director (or Assistant/Associate Chairperson/Director)
- Program Coordinator
- Faculty
 - Individuals
 - Committees

• When is it done?

Learning Outcome	Data source	Benchmark	Timeline	Use of Results
#1				Fall 2013
#2				Summer 2014
#3				End of Semester

- Where is it done?
 - Committee meetings
 - Department/School meetings
 - Retreats (general or assessment)
 - Informal conversations

- Examining the data
 - Rubrics
 - A scoring guide; a list or chart that describes the criteria used to evaluate (or grade) completed student assignments
 - Using a rubric to evaluate (or grade) assignments can...
 - Make your life easier
 - Improve your students' learning

 Holistic rubric: short narrative descriptions of the characteristics of different levels of work Level 4: Description of the performance at this level

Level 3: Description of the performance at this level

Level 2: Description of the performance at this level

Level 1: Description of the performance at this level

 Checklist rubric: simple list indicating the presence of the things you're looking for in an assignment

Criteria	Present
Criterion 1	
Criterion 2	
Criterion 3	
Criterion 4	
Criterion 5	•

 Rating scale rubric: checklist with a rating scale added to show the degree to which the things you're looking for are present in an assignment

Criteria	Not Present	Developing	Established	Advanced
Criterion 1				
Criterion 2				
Criterion 3				
Criterion 4				
Criterion 5				

• Descriptive rubric: replaces the checkboxes of rating scale rubrics with brief descriptions of the performances that merit each possible rating

Criteria	Not Present	Developing	Established	Advanced
Criterion 1	Description	Description	Description	Description
	of the	of the	of the	of the
	performance	performance	performance	performance
	that merits	that merits	that merits	that merits
	this rating	this rating	this rating	this rating
Criterion 2	Description	Description	Description	Description
	of the	of the	of the	of the
	performance	performance	performance	performance
	that merits	that merits	that merits	that merits
	this rating	this rating	this rating	this rating
Criterion 3	Description	Description	Description	Description
	of the	of the	of the	of the
	performance	performance	performance	performance
	that merits	that merits	that merits	that merits
	this rating	this rating	this rating	this rating
Criterion 4	Description	Description	Description	Description
	of the	of the	of the	of the
	performance	performance	performance	performance
	that merits	that merits	that merits	that merits
	this rating	this rating	this rating	this rating
Criterion 5	Description	Description	Description	Description
	of the	of the	of the	of the
	performance	performance	performance	performance
	that merits	that merits	that merits	that merits
	this rating	this rating	this rating	this rating

- Examining the data
 - Course assessment report
 - Faculty indicate assignments that are used to measure learning outcomes
 - Students' performance regarding those outcomes are reported
 - Can include a plan for addressing these results in future courses

- Examining the data
 - Content analysis
 - Involves making sense of the material being reviewed
 - Summarize common themes and the extent of consensus concerning those themes
 - Sometimes coding categories are predetermined; other times, they emerge as data are reviewed

- Summarizing the results
 - Frequency table: a visual depiction of data that shows how often each value occurred

Item	Response options	Frequency	Percent
What is your present attitude toward your degree program?	Strongly negative	0	0.0
	Negative	1	5.0
	Somewhat negative	1	5.0
	Somewhat positive	3	15.0
	Positive	7	35.0
	Strongly positive	8	40.0
	TOTAL	20	100.0

- Summarizing the results
 - Frequency table: a visual depiction of data that shows how often each value occurred
 - Measures of central tendency
 - Mean: arithmetic average
 - Median: 50th percentile
 - Mode: most common score

ltem	Response options	Frequency	Percent
What is your present attitude toward your degree program?	Strongly negative (1)	0	0.0
	Negative (2)	1	5.0
	Somewhat negative (3)	1	5.0
	Somewhat positive (4)	3	15.0
	Positive (5)	7	35.0
	Strongly positive (6)	8	40.0
	TOTAL	20	100.0
	Mean = 5.0	Median = 5.0	Mode = 6.0

- Summarizing the results
 - Qualitative summary: "The majority of respondents indicated that they hold positive attitudes toward their degree program."

- Sharing the results
 - Be open, honest, balanced, and fair
 - Understand your audiences and their needs
 - Help your audiences see the big picture

- Sharing the results
 - Celebrate good results
 - Address areas needing improvement
 - Goals and/or outcomes?
 - Direct and/or indirect evidence?
 - Curriculum, instruction, and/or assessment?
 - Incorporate results into planning and decision-making processes

Refining Your Assessment Plan: Session 3

FINAL THOUGHTS REGARDING PROGRAM ASSESSMENT

Final Thoughts Regarding Program Assessment

- Learning outcomes define how students demonstrate their mastery of what faculty want them to learn
- A cohesive curriculum is aligned with learning outcomes and learning activities

Final Thoughts Regarding Program Assessment

- Assessment involves collecting direct and indirect evidence concerning student development
- Embedding assessment in the curriculum has many advantages
- Assessment should not focus on individual students or faculty

Final Thoughts Regarding Program Assessment

- A recurring theme in assessment is collaboration
- Three major criteria apply to assessment: Meaningful, manageable, and sustainable

Refining Your Assessment Plan: Session 3

EXERCISES & DISCUSSION

Refining Your Assessment Plan: Session 3

THANK YOU FOR COMING!

