[image: image1.png]Delhi

STATE UNIVERSITY of NEW YORK

Closing the Loop

SUNY Delhi
February 28, 2008
SUNY Delhi is generally satisfied with the results and methods used in its first triennial cycle of general education assessment. The implementation has not been without challenges and flaws, but most faculty members have been fairly diligent about selecting representative assignments, establishing norms in conjunction with colleagues, and scoring based on standards articulated in the assessment plan. It is fair to say that since 2002-03 we have moved from an uncertain understanding of how to effectively carry out the mandate to a more robust discussion of how to interpret and effectively use the most reliable of our results. In our initial efforts we found, too often, that the student works to be assessed were not necessarily good indicators of student learning, at least based on the adopted outcomes. In areas such as GE groups 4, 5, 6 and 9 this was satisfactorily addressed.

It seems appropriate here to reiterate our summary from the 2006-07 assessment report:

Most of the general education committee’s attention has focused on better implementing the assessment of the student learning outcomes and the courses through which these are assessed. After the first three-year cycle, the faculty have become better versed in selecting representative samples, establishing clear, consistent norms and better assuring inter-rater reliability.
Assessment is still a work in progress. Each year more faculty members become engaged in the process and better able to conduct reliable/useful assessment of student work. The SCBA initiative prompted a much stronger effort to more fully integrate student learning outcomes within general education courses.

Using assessment results remains difficult. The numeric results do not seem to lend themselves to ready use for the improvement of teaching and learning.
It is important to note that there has been some unevenness in the actual implementation of the assessment initiative. Faculty members seem uncertain at times about how the assessment results can be used to improve the teaching process. This has been a source of some frustration, especially among faculty members who have earnestly attempted to engage in the assessment program.
Section I: Three areas seem to be in particular need of improvement. First, SUNY Delhi assessment of the social sciences has been problematic. The assessment process has routinely revealed that the assessment tools used in at least some of the social sciences are not consistent with the requirements or outcomes identified in the general education plan. This problem seems to have led to assessment results that often seem neither satisfactory nor firmly premised upon the campus plan. To be specific, some faculty members are submitting student works for assessment purposes that do not directly address one or more of the accepted student learning outcomes. Other faculty members have been reviewing/scoring this work and find, not surprisingly, that it does not satisfy the outcomes or standards articulated in our plan. In the case of both outcomes, (1.Understanding of the methods social scientists use to explore social phenomena, including observation, hypothesis development, measurement and data collection, experimentation, evaluation of evidence, and employment of mathematical and interpretive analysis and 2. Knowledge of major concepts, models and issues of at least one discipline in the social sciences) nearly 50% or more of students have either approached or failed to meet the agreed upon standards in much of the first cycle of assessment. These results are unsatisfactory although, given the problems described above, they are not necessarily an accurate reflection of student competencies in the social sciences.
Accordingly, Delhi will be adjusting its assessment of the social science outcomes by asking faculty members to submit the assignment(s) they plan to use for assessment purposes prior to the beginning of the semester. These will then be reviewed by the general education team for consistency with the agreed upon plan.

Foreign languages are another area in which the college’s initial assessment proved unsatisfactory. The level of faculty engagement in the assessment process was simply too limited. However, with the addition of a new faculty member, we are developing a robust program of assessment consistent with the plan. This will include pre- and post-testing and a portfolio of exercises that directly assess written and verbal proficiency, as well as cultural literacy.
Recent searches for new faculty positions have emphasized the importance of assessment responsibilities. Each prospective job candidate is briefed on the general education program and their obligations under the assessment mandate.

The third area in which we anticipate change is in the critical thinking outcome pertaining to the ability to develop well-reasoned arguments. Although students seem reasonably adept at identifying arguments in the work of others, they are much less skillful in articulating, developing and defending their own ideas and arguments. Faculty deliberations and reviews suggest that these assessment results accurately reflect their observations and are not the result of any flaw in implementing assessment. Addressing this finding proves problematic. Faculty members in both the social and natural sciences who conduct assessment of critical thinking skills will meet regularly to discuss strategies intended to enhance the ability of students to develop and sustain a consistent line of argument. Faculty members will also be encouraged to review steps being taken at other institutions to promote critical thinking skills.
Section II: Much of the focus of Delhi’s general education efforts has been devoted to the expansion of the range of courses approved for students’ satisfaction of general education and, therefore, subject to the assessment mandate. At the inception of the mandate, Delhi found that in, some areas, our course offerings were limited, such that it proved difficult for some students to select courses that satisfied the general education requirement. In some cases, elective courses have been offered with somewhat less frequency in order to ensure that a more complete range of general education courses were available. In a number of knowledge areas, including the arts, social sciences and other world civilizations, a concerted effort has been made to expand the range of general education offerings available to our students. Since the inception of the program, SUNY Delhi has added to its general education offerings classes such as History of Rock Music, Music in Black and White, Women’s Studies, Race in America, Russian History, Ceramics and Comparative Politics
Although Delhi’s assessment efforts have been focused on the general education program, the college has also piloted some other assessment initiatives. These include adding a fourth hour to one section of College Algebra and enrolling students who otherwise would have been directed to a developmental, pre-collegiate math class. Early results are promising. Students who persisted in the three credits, four-hour class fared as well as other College Algebra students in the traditional three-hour control group.
It should be noted that Delhi’s last Middle States Self-Study included a focus on outcomes assessment and the campus has taken steps to embed assessment not solely in its general education program, but across the range of academic programs and services. Delhi reported on its progress in the realm of assessment in its 2007 Periodic Review Report to Middle States. The report was accepted by the Middle States Commission without major recommendations.
PAGE
1

