

Academic Assessment: Moving Forward

August 29, 2012

Connecting the Loop

Student Learning Outcomes

- ❑ 4 Student Learning Outcomes
- ❑ SLOs reflect what you expect your students to learn by the time they graduate
- ❑ Action verbs, resulting in overt and observable behavior and using Bloom's upper levels (analysis, synthesis, and evaluation,) are used
- ❑ Each outcome is specific, measureable, and a result of student learning
- ❑ No direct reference to the NWOSU mission or strategic plan has been made
- ❑ No FLOs are implemented

Student Learning Outcomes: How did we do?

- How did you develop your SLOs?
- What resources did you use to develop them?

Methodology

- ❑ Multiple methodologies, including at least one direct measure, are used
- ❑ Specific assignments are used to reflect SLOs in specific courses
- ❑ Syllabi review has not been used as a methodology or measure of success

Methodologies and Measures: A Closer Look

- What has helped you to determine how you want to assess your SLOs?
- Do your methodologies measure your stated SLOs?
- Are they providing the data you need to evaluate student learning?
- Do any changes need to be made when we prepare our new plans?

Measure of Success

- ❑ Cut marks are set at reasonable standards of excellence (ex: 80% of students will score at 80% or above on a given assignment)
- ❑ Letter grade is not used as a measure
- ❑ Aggregate GPA is not used as a measure

Findings

- Good thought and analysis

What Did Your Data Tell You?

- Did your students meet your expectations?

Program Modifications

- Results can be used to make decisions on how to improve programs
- Did students meet the level of expectation set for them?
- What can we change based upon our results?

NWOSU Assessment
Web Page

Division of Business
Assessment

Submission and Review

- Deadline to submit 2011-2012 results :

September 24, 2012

- Deadline to submit new 2012-2013 plans and Regents Report:

October 15, 2012

- Meeting to work on new plans:

October ? 2012

Academic Assessment Plans:
A Guide and Resources

LiveText Resource Portfolio

Office of Assessment

Resources

Questions

Leah Haines

x8150

Brandy Arganbright

x8438