

Assessment Update

Report to the University Senate
3 October 2006

Office of the Provost

Why Assess?

**TO CERTIFY
INDIVIDUAL ACHIEVEMENT**

**TO BE
ACCOUNTABLE**

**TO IMPROVE
PROGRAMS**

Office of the Provost

Assessing To Certify Achievement

- Individualized evaluations
- Course grades
- Constructs like credit-hours and GPA
- Aptitude and entrance exams
- Direct observations of competency (e.g., swim test)

Office of the Provost

Assessing To Improve Programs

- Working agreement about program purposes or outcomes
- Isolation of a few outcomes for observation
- Feedback about “what happens, really” as students work toward those purposes
- Adjustments to program in light of assessment evidence

Office of the Provost

SACS Standards

1993	SACS Recommendation Must begin to assess student learning
2004	SACS Commendation Praise for AU assessment efforts so far
2013	SACS _____ ? Evidence that assessment infuses all key teaching and learning processes

Office of the Provost

Assessing To Show Accountability

- How well are we doing, institutionally?
 - COMPARED TO WHAT?
- Past emphasis on input variables (e.g., mean ACT)
- New models are devoting increasing attention to
 - *Key educational processes*
 - *Key learning goals*

Office of the Provost

Spellings Commission

- Postsecondary education institutions should measure and report meaningful student learning outcomes.
 - *Colleges should measure the growth of student learning taking place*
 - *Students and the public should have access to aggregate summary data about student learning*

Office of the Provost

The Collegiate Learning Assessment

- CLA is a national assessment to measure some essential academic abilities like
 - *Analysis*
 - *Critical thinking*
 - *Written communication*
- Uses performance tasks based on realistic problems
- Requires students to read, analyze, assimilate information and write

Office of the Provost

The National Survey of Student Engagement

- Data about the impact of college on students in
 - *Acquiring a broad general education*
 - *Acquiring work-related knowledge and skills*
 - *Writing clearly and effectively*
 - *Using computing and information technology*
 - *Working effectively with others*
 - *Other outcomes of college*
- National and peer comparisons possible

