Great Basin College Assessment Committee Summary Report on Course Assessments for 2011-2012

The Assessment Committee submits the following report in partial fulfillment of committee responsibilities as outlined in Great Basin College Policy 2.3.
Committee Composition, 2012-2013:
Susanne Bentley, Dave Douglas, David Elleffson, Jonathan Foster (Co-Chair), Cherie Jacques, Rick Mackey (Co-Chair), Laura Pike, Kathy Fulkerson (Ex-Officio)
Introduction:
Great Basin College’s Institutional Assessment Policy and Procedure (Policy No. 2.3), as implemented for the 2011-2012 academic year required that each member of the Great Basin College faculty assess one course that the faculty member taught during the spring or fall semester. The course assessment form required that faculty members assessed each learner outcome listed in their syllabi, provide results of their assessment, and provide a plan of action if outcomes were not achieved.[footnoteRef:1] Also, if courses taught were General Education courses, faculty members were to include assessment of the college’s General Education outcomes. The following report provides data and observations on this initial round of course assessments and recommendations for future assessments and the assessment process. [1: Assessment policy for academic year 2012-2013 and thereafter requires faculty members assess one course taught fall and spring semester of each year.]

Rate of Participation:
For the 2011-2012 academic year, 83 percent of all faculty members submitted course assessment forms. On a departmental basis, faculty participation rates were as follows:
	Department
	Percentage of Full Time Faculty Who Submitted Course Assessments for 2011-2012

	Business
	67 percent

	Career and Technical
	60 percent

	Computer Technologies
	83 percent

	English
	80 percent

	Fine Arts and Humanities
	100 percent

	Health Sciences
	100 percent

	Math
	80 percent

	Science
	83 percent

	Social Science
	100 percent

	Teacher Education
	100 percent

Courses Assessed:
For the 2011-2012 academic year, Great Basin College faculty submitted completed assessment forms for the following courses:
	Department
	Courses Assessed, 2011-2012

	Business
	ECON 102

	
	MGT 283

	Career and Technical
	IT 220

	
	WELD 110

	
	WELD 210

	Computer Technologies
	CIT 203

	
	GRC 119

	
	IS 101

	
	SUR 450

	English
	ENG 102

	
	ENG 261

	
	ENG 333

	Fine Arts and Humanities
	ART 100

	
	THTR 102

	
	THTR 105

	
	SPAN 111

	Health Sciences
	HMS 105

	
	HMS 200

	
	HMS 250

	
	NURS 257

	
	NURS 258

	
	NURS 261

	
	NURS 338

	
	NURS 436

	
	RAD 225

	Math
	MATH 095

	
	MATH 120

	
	MATH 127

	
	MATH 128

	
	INT 359

	Science
	AMS 320

	
	BIOL 223

	
	BIOL 224

	
	CHEM 100

	
	GEOG 103

	
	NRES 241

	Social Sciences
	ANTH 102

	
	PSC 101

	
	SOC 101

	
	SOC 276

	Teacher Education
	ECE 190

	
	EDRL 437

	
	EDU 250 EDRL 437

Review of Assessments:
The Assessment Committee developed the following rubric for assessing Course Assessment Reports submitted for the 2011-2012 academic year:
	KEY - 2 points = completely fulfilled; 1 point = partially complete; 0 points = missing
	

	Course
	All Outcomes in the Syllabus are Assessed in the Report
	Report includes measurement and result information
	Report includes an action plan for improvement, if appropriate
	Total Points

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(score of 4 or better is considered satisfactory)
By applying the preceding rubric to all Course Assessment Forms submitted, the Assessment Committee formulated the following observations:
· 44 percent of submitted forms obtained a perfect score of 6
· 10 percent submitted forms obtained an unsatisfactory score of 3 or below
· 90 percent of forms submitted fell within the satisfactory range of 4 to 6 points.
In reviewing the completed assessment forms and relevant syllabi, committee members noted that several faculty members did not assess all outcomes listed in their syllabi. Also, some assessment forms for general education courses failed to include information on general education outcomes in their assessments. In regard to measurements and results, many faculty did not include criteria for achievement regarding their assessment data. A few failed to provide action plans or provided generally vague and standard action plans for all outcomes assessed.

Action Taken and Recommendations:
The Assessment Committee is generally pleased with the results of course assessments for the 2011-2012 academic year. However, room for improvement remains in the course assessment process. Over the course of the 2012-2013, year, the Assessment Committee addressed several apparent issues in an attempt to streamline the process and improve the quality of course assessments. Specifically, the committee revised both the course assessment form and the instructions for completing the course assessment forms. Major revisions to the course assessment form included the addition of a “Criterion for Achievement” heading under “Assessment Measures” and a “Criterion Met: Yes or No” heading under “Assessment Results.” The text “If this is a GenEd class, include the appropriate GenEd objectives” was also added to the form’s “Class/Course Outcomes” column.
In terms of improving the quality of future course assessments and increasing rates of participation, the Assessment Committee offers the following recommendations:
· Increase awareness that faculty members must assess all outcomes listed on a syllabus

· Increase awareness that faculty members must include general education outcomes if the course being assessed is a general education course

· [bookmark: _GoBack]Increase awareness that college policy requires faculty members to submit course assessments

· Develop a “best practices” set of guidelines for course assessment and completion of the course assessment form

· Consult with departments on developing manageable system for attaining course assessments from adjunct instructors

· Clarify if classes or courses are being assessed on the five year rotation.

· If courses, rather than classes are the subject of assessment then consult with departments regarding the implementation of common core objectives for sections of the same course taught by different faculty members

4

