

SACS Comprehensive Standard 3.5.1

- The institution identifies college-level general education competencies and the extent to which graduates have attained them.

2

Collegiate Learning Assessment

- Holistic assessment of an integrated skill set
 - Analytic reasoning
 - Critical thinking
 - Problem solving
 - Written communication
- Administered to typical freshmen and seniors

3

National Survey of Student Engagement

- 20-minute online survey measuring
 - Academic experiences and behaviors
 - Emphasis of courses and work assigned
 - Time use and activities
 - Satisfaction and estimated gains
- Administered to freshmen and seniors

6

Five Benchmarks of Learning

7

2008 Freshman Benchmarks

8

2008 Senior Benchmarks

9

Active Learning

10

Level of Academic Challenge

11

Number of Papers Written

12

Next Steps

- Launch new CLA longitudinal studies
- Continue NSSE assessments
- Convene campus discussions on using results

13

