Assessment Master List Comments

Accounting –

Objective 3b: Internship evaluation for AAS students in BUS 235.

As a result of the assessment process the accounting and business faculty adopted a uniform employer questionnaire to facilitate departmental comparison.

Government –

Objective _:
Spent more time covering Federalism issues and provided an in-class exercise to convey the different layers of government.

Students have difficulty with political culture and political ideology. Have included more examples to highlight the differences.

Testimony: Assessment has allowed me to better understand what specific content areas students struggle with.

Speech –

Objective_:
Have implemented a formal speech Rubic.

Testimony: The assessment process has encouraged the speech instructors to work together more on evaluating speeches.

Computer Information Systems –

Objective 2a:
To increase hands-on understanding of current technologies I have begun bringing to class an array of input devises for students to operate – digital cameras, scanners, a digital camcorder, a microphone for voices input, and a stack of music CDs to rip to the computer.

Objective 2b:
After embedding a series of questions, I observed general weaknesses in certain areas across the student population. In subsequent semester I spent additional time on those areas.

Objective 3a:
In CIS 106, students were losing points on lab assignments due to insufficient math skills. I have subsequently added a math review unit covering specific business math concepts addressed in this class. Students also are assigned math problems to solve using Excel and these are reviewed in class.

Objective 3b:
I have introduced a small, hands-on, instructor activity to introduce to unit on programming language, to give the students some real-world experience with programming prior to the lecture on this unit.

Education –

Objective _:
I built in a unit for group work prior to each examination for students to create study guides. Scores were lower after this.

English Literature –

Objective 1a:
Students were required to respond to prompts focused on required reading at the beginning of class periods.

Objective 2b:
Students worked in groups to find evidence of specific themes within literary works.

English Composition –

Objective 1a:
Students had focused workshops where they were required to evaluate peer work on specified criteria.

Objective 1b:
Students shared their statements at beginning of research process and posed questions regarding those statements and directions of essay to help guide research.

Objective 1c:
Students were required to analyze process utilized to develop each essay.

Objective 1d:
Students were required to submit work for each stage of process for evaluation and discussion.

English Composition –

Objective 1c:
ENG 101 I’ve emphasized every aspect/step of the writing process: prewriting, drafting, peer editing, conferencing, culminating with all of these products due with the essay assignment turn in.

In class, students received topics and practical brainstorming, clustering (prewriting activity) within groups. For descriptive and narrative writing we did this. For the first three essay assignments, we did in-class peer editing/peer review exercises. For the fourth essay I held informal individual conferences.

ENG 103 Students participated in a factual “scavenger hunt” to test their ability to retrieve information from the internet. The goal was to guide the students toward the reputable websites best able to help them with their own research topics.

English Composition –

Objective 1a:
I have used more examples of sound thesis statements and more in-class exercises for students to practice writing thesis statements, thus getting more direct feedback to enhance students’ understanding of how to write effective thesis statements.

English Composition –

Objective _:
The department decided to focus on thesis statements because from our rubric and from our general education discussion it became clear that students were having trouble concisely taking a position or narrowing a topic. We created a new thesis sentence specific rubric for the communications area, which helps instructors plan better instructional activities for the purpose.

English Composition –

Objective _:
In English 103 the students consistently scored lower in their works cited exercises than they should have scored. In order to address this issue Kris Murray and I now teach an additional unit on plagiarism and correct citations.

By using the tools I have learned in the assessment workshops, I was able to create a mini unit the Kris Murray that addressed the problem.

Humanities –

Objective _:
During the past two years I have given a pre and post-test measuring students attitudes regarding diversity. Both assessment instruments indicated that the students, collectively, were not as tolerant as they should be regarding race, class, gender issues. In order to correct this, I’ve included two additional films on diversity in the HUM 150 curriculum.

I feel the assessment process allowed me to identify and correct a problem in a timely fashion.

History –

Objective _:
Testimony – My assessment scores were consistently higher than I had expected. This suggested to me that I was using questions and testing formats that were at a level that were inappropriate to the course. I was inadvertently guilty of grade inflation. I have changed my testing format to make the students responsible for more information in each testing cycle. I think that this will make the courses more consistent with standards for college-based courses while also making students reflect on trends in history with a broader context.

Business –

Objective 2a:
I require at least one research paper in BUS 112, 210, 211 and 205) Also, in every course (BUS 105, 112, 205, 210, 211) I require a presentation which includes research of a topic and correlating it to a current event.

Computer Information Systems –

Objective _:
In CIS 260 I added another graded component to the requirements of the course. In addition to the completed project, the team must give a formal presentation to their classmates. All team members must be involved in the presentation. If a team member is absent that person is given a zero with regards to points toward their individual grade.

Objective 3a:
In CIS 109 as of summer 2005 semester, I chose to give a lab final which is a case. The students are required to use all four software in this exam. This case reflects a business setting and is preparing them for the workplace.

Radiologic Technology –

Objective 2b:
I increased the use of practice case studies. I would hand out case study questions to small groups to work on and I also gave informal/impromptu questions to the class as a whole.

Psychology – Terry Lyn Funston

Objective _:
I found out the pre/post test did not work for me or my students. Therefore, I created a rubric and I have the students write a paper as part of test III.

Based on my first year of teaching, I changed my focus on how to re-ask a question that dealt with my assessment topics. I realized I went too fast at times.

I found that I adjusted my classroom teaching to incorporate more activity to that got the students engaged in the assessment topics in leaning the material.

This past year I have grown by using the assessment process. I created a rubric that helped me grade by test III paper. I also realized that I needed to bring in different styles of teaching to get the material/information to the student.

Psychology –

Objectives 2a,b: Revised all assessment tools, changed and strengthened focus of assessment, made points desired more explicit in class, examined why scores were so low.

The procedure brought home to me how hard it was going to be to change student’s beliefs about behavior and its causes. Students have a variety of biases and stereotypes that they cling to tenaciously. Elegance of presentation and facts may not be enough. Sticks and carrots may need to be utilized much more vigorously.

Speech Communications –

Objective _: The assessment process and tasks forced the SPE and ENG divisions to meet more often/regularly, which encouraged dialogue about best practices, calibration of grading speeches and essays, addressing plagiarism issues, and other departmental issues.

Speech Communications –

Objective 1a:
Results – 75% achieve criteria. Use of results – expanded lessons on cultural communications and mass media.

Objective 1d:
Results – Passing amount achieve criteria. Use of results – In order to refine assignment, collaborated with other speech instructors to calibrate public speaking rubrics.

Speech Theater –

Objective 1b:
Results – fewer than 70% passed. Use of results – rearticulated journal/performance folder assignments.

Objective 1c:
Results – 80+% achieved criteria. Use of results – continued use of short quiz format.

Sociology –

Objective 1a:
The sections of SOC 111 tested did a little better than the stated criteria. Subsequently, I’ve incorporated more discussion/application of SOC theory in each class meeting with mixed results. I need to reevaluate daily coverage of these issues as it seems to overwhelm some students.

Objective 1c:
Use of results – The sample size is still too small to draw valid conclusions. I’ve had a difficult time expanding coverage of this topic [time constraints, other topics more central].

Objective 2a:
This one has led me to incorporate this objective in students’ papers, with less emphasis on inclusion on exams.

Objective 2b:
This one may not be doable: Is it any of my business how they behave in their own lives? How would I observe and measure their “Ethical Behavior.” Would it be ethical for me to attempt it?

Objective 2c:
This one produces mixed, though generally favorable results. I haven’t changed my approach.

Heating, Refrigeration and Air Conditioning –

Objective 2a:
Only assessed Goal 2A. Have made no changes based on this assessment in this class. However, the whole assessment process has done a great job of helping me to understand how to evaluate the class and program outcomes. As a result of the assessment process clearer, more direct and measurable outcomes have been developed and recorded.

The assessment process in this class and all my classes will be more meaningful because of this result.

Nursing –

Objective 2e:
Increased number of math questions on unit exams and included more variety in questions.

Assessment has helped to clarify specific areas of the curriculum that need improvement. The challenge comes in developing activities to improve these areas.

Nursing –

Objective 2e:
Redesigned time allotments for topics. Historically, a separate class time was devoted to math review and a separate class time was spend on the metric system review. This left only one class time to utilize for the more difficult intravenous calculations.

The change that was made is as follows: The math review and metric system review were combined and addressed during one class period. This allowed two class periods to be utilized to address intravenous calculations.

I have found that the assessment process enables us to get out of the rut of identifying a need, but not getting it “fixed” or met. With the assessment process needs are identified and concrete plans are created and implemented to meet the need. We are able to progress.

Nursing –

Objective 2e:
Math and quantitative skills. Use of results – change in instruction. Increased the number of math questions on the comprehensive final of NRS 237. To test retention of information, I inserted numerical changes into the same word problems to test the students’ application of principles and imbedded this into two more tests over the eight week course.

I found that students did much better solving a similar math problem that was a part of the competency exams by repeating the same application.

Nursing –

Objective 3b,c: I have created a delegation project that will place each RN student as a “charge” nurse being responsible for assignments of other RNs, LPNs and CNAs. This project will be graded and will provide students with insight and an activity to promote critical thinking. The topics of delegation was very heavy on the past state board exams and will also respond to previous students desire to have more involvement with this topic.

During the assessment of student performance, I have been hit between the eyes with how poorly my RN students performed math functions. These assessment findings have demonstrated the need to focus on this aspect of nursing.

Nursing –

Objective 2b:
NRS 130 students did in average successfully completed a process recording with an average of 79%. Students were strongly encouraged to retain graded copies of process recordings and were instructed in the appropriate pages of text to review prior to completing their next process recording assignment.

Objective 2c:
NRS 239 Prior to instituting the required ethical issues assignments in Fall 05 students were asked to volunteer to participate in “brown bag” learning exercises that involved classroom presentations (Impromptu) by volunteer students. Following the student presentations, students were asked questions about the ethical behaviors exhibited by the students. After this instructional technique, students were asked to complete a written formal assignment that included ethical content.

Objective 2e:
NRS 234 For the Fall 05 semester, after review of students’ ability to do mathematic calculations during the Fall 04 – Spring 05 semesters, additional math problems were incorporated into the course. The Final Exam in December 2005 included multiple math problems that tested the students’ retention of math skills. Upon analysis, by the end of the course, 90% of the students were successfully able to complete the math computation questions.

Physical Education –

Objective _:
The time I have spent working on the skills has demanded more time in the lab demonstrating and walking the students through each skill. This process has been more successful for students in learning CPR skills as well as retaining the information. I have also made hand-outs for students to use when doing hands-on work.

More time during class period in my activity courses spent on check list.

Mechanical Engineering Technology –

Objective 3a:
Added extra credit assignments to lab books. Added typed ___ question sheets to help focus studying.

Objective 3e: Revised sequence of courses to make IND 116 occur concurrently or previous to DFT 208/EGR 103.

Objective 3f:
Added extra credit to DFT 208 labs.

Due to assessment activities there have been several small adjustments made to my curriculum such as extra credit assignments added to course material, emphasis on processes for completion of CAD and manual drafting exercises to correct deficits in problem solving, and sequencing of classes such that IND 116 is now either concurrently or previously taught before DFT 208.

Manufacturing Technology –

Objective d:
I have moved my classroom more towards “professional behavior”. Neatness counts, follow safety rules, and work habits.

Mathematics –

Objective 2a:
MAT 203 Had students use Newton’s method to solve problems in class and on exams using their graphing calculator. This was partly in response to departmental discussions on the importance of students demonstrating competence with technology.

Objective 2b:
MAT 110 Introduced story problems involving fractions in a pictorial way as a result of department discussions emphasizing the importance of problem solving.

Mathematics –

Objective _:
The data we’ve collected suggests that students have difficulty using mathematics (as a language) in appropriate ways. In my geometry and calculus classes, I have emphasized the importance of mathematical communication to a greater degree and provided opportunities for students to demonstrate their ability to communicate mathematically in an effective manner.

Mathematics –

Objective _:
Added to my MAT 074 tests, an assessment caused question which requires students to explain what their thoughts and approaches are to solving a problem. Instead of just solving a problem, the student explains the order of solving and why. This came from our department discussion on College Algebra objectives.

Art –

Objective _:
Rubric was created for the written assignment in art history. Copy of the rubric was returned with the written assignment with grading on the rubric scales. I have decreased the time between making the museum visit (observation) and the written description of that observation. I have added more maps of a historical nature, so that students have a better sense of location and the historical environment in which a work was created.

Chemistry –

Objective 1a:
I changed the way I presented the material on redox reactions. I organized it differently and wrote it out for a visual effect.

As a department we have discussed student motivation and attitudes and the impact these have on assessment.

Chemistry –

Objective _:
For those items assessed in the fall semester for 2004, there was no indication that any changes in instruction were required.

Biology –

Objective _: We developed for the biology discipline a rubric for assessing the Scientific Method.

Biology –

Objective 1b:
I changed my pre-test/post-test assessment tool to embedded questions on tests.

Objective 2a: I changed from a pre-test/post-test assessment tool to developing a rubric for a short paper/group project. At the discipline level we then developed a common rubric that could be used for student papers/research projects and oral presentations.

Industrial Maintenance Electrician –

Objective _:
ELT 262 The outcomes were valuable in evaluation. Will be changing the amount covered in class. There will be less time spent in review of materials.

Electronics Technology –

Objective 2b:
Changed math prerequisite for entry level EET classes. Recommended more practical (electronics related) problems be added to MAT 106.

Physics –

Objective 1a:
More group activities were given that were linked to this objective.

Objective 1b:
More group activities were given regarding this objective.

Objective 1c:
Increased testing in small groups involving mathematical problem solving.

Objective 2a:
Rubrics were handed out spelling out criteria for effective communication.

Objective 2b:
More lab activities incorporating technology and Internet were implemented.

Objective 2c:
Included use of group activities involving specific problems that relate to each physics topic studied.

Human Services –

Objective _:
The career programs (HSV, ECE, CJS) have many adjuncts. Due to the assessment issue, we included in both of workforce council meetings a discussion with adjuncts on the utilization of assessment tools.

PAGE
1

