Date: 5 May 2007

To: CEPP

From: Susan Kress, Chair, Assessment Task Force

Subject: Report from the Assessment Task Force

The Assessment Task Force (ATF) was appointed by CEPP in May 2005. Chuck Joseph, VPAA, chaired the group in 2005-2006; Susan Kress chaired in 2006-2007. During 2006-2007, the ATF met ten times; two of these sessions were retreats. At the first meeting (held in June 2006), members of the task force from both last year and this year reported on the work of the group during 2005-2006.

Task Force Membership 2006-2007
Beau Breslin (CEPP and FYE representative)

Lenora de la Luna (Diversity representative)

Mimi Hellman (Curriculum Committee and FYE representative)

Ann Henderson (Registrar and Director of Institutional Research)

Pat Hilleren (Sciences and faculty–at-large representative; also member of CEPP)

Mark Hofmann (Office of the Dean of the Faculty)

Susan Kress (VPAA)

Sue Layden (Student Affairs representative)

Michael Marx (fall only; Writing Task Force representative)

Alex Rindler (SGA representative)

Chris Whann (Special Programs representative)

Charge

(The charge was developed by the 2005-2006 ATF and endorsed by CEPP)

In Spring 2005, CEPP accepted the Institutional and Academic Assessment Plan, 2004-2009, developed under the leadership of Ray Rodrigues, former Director of Assessment. Building on earlier work by CEPP, this plan foregrounds four areas for assessing student learning at Skidmore College: communication, citizenship and intercultural learning, intellectual engagement, and critical inquiry.

CEPP charges the Assessment Task Force with coordinating, facilitating, and promoting efforts in the assessment of student learning until the College establishes a permanent structure for assessment. In addition to these interim responsibilities, CEPP charges the ATF with examining the College’s existing five-year plan for assessing student learning and making recommendations to CEPP and the VPAA by the spring of 2007 regarding potential assessment structures.

Although it is the prerogative of the ATF to carry out its charge in a manner it deems most helpful, CEPP believes the following activities might be useful:

· Consulting with experts in assessment in higher education

· Reviewing the current all-college assessment plan

· Reviewing other College assessment plans and assessment plans for individual academic departments and programs

· Considering how the Institutional and Academic Assessment Plan can be integrated with the individual department assessment plans

· Examining the relationship between curricular and co-curricular learning (or developing a clearer sense of how co-curricular learning dovetails with curricular learning)

· Considering how we can move more successfully from conducting assessment activities to dissemination and action

· Examining the relationships among existing assessment projects throughout the College.

ATF, 2005-2006
During 2005-2006, the ATF met with various experts in assessment (Peter and Noreen Facione; Susan Kassouf of the Christian Johnson Endeavor; the Middle States Review Team). All reviewed and endorsed the current all-college assessment plan.

The ATF also commissioned or encouraged various assessment projects. CEPP charged the Writing Task Force to examine the current expository writing requirement. The WTF report included recommendations for assessment and for an enhanced writing requirement. After considering the work of the WTF, CEPP proposed a new, more rigorous writing requirement to the faculty; the proposal went through various iterations as a result of community conversations and was approved by the faculty in April 2007.

The ATF endorsed assessment projects focusing on the Sciences, on the senior thesis, and on coordination across disciplines (Classics, Government, and Philosophy) in addition to various projects associated with the first-year experience (FYE).

ATF, 2006-2007
The work of the ATF was focused in three main areas.

1. Review of Assessment Projects

The ATF reviewed the projects that had come in during the previous year. We distributed the “Senior Thesis Assessment” to all department chairs to sharpen departmental awareness of our students’ general strengths and weaknesses in writing theses and with the hope of therefore improving such capstone projects. We also considered the underlying principles and design of two FYE assessment projects, one on student writing coordinated by Mimi Hellman and one on mentoring coordinated by Caroline D’Abate. We met with Michael Arnush (Director of FYE), with Mimi Hellman (who also served on the ATF), and with Caroline D’Abate to discuss the projects and suggested some adjustments to the project on student writing. In order to assist the committee in responding to assessment projects Michael Marx and Sue Layden put together two useful documents summarizing good assessment practices (see Appendix I).
2. General Conversation about Assessment at Skidmore

These conversations extended throughout the year and are summarized here. We agreed that our external audiences (such as Middle States during our recent reaccredidation process) had been satisfied with our assessment progress and that this was therefore a good time to evaluate our achievements in the assessment area, set forth our plans for the future, and ascertain what we wanted from an institutional assessment program. We concurred that we wished to operate from within a central, institutional framework and ensure that our assessment goals were tied to the Strategic Plan. Much of our assessment activity thus far has been concentrated at the department and program-level; this has been important work, but we must not lose sight of the big institutional picture nor of the national conversation about assessment. We wanted our smaller projects to be useful in themselves, to be connected to our larger institutional goals, and not to be repetitive of one another. We also expressed our concern that without a clear institutional vision, assessment might become an end in itself and therefore not integrally tied to improving our teaching and learning. Ideally, assessment should celebrate our strengths, investigate our current practices, keep us on track with our strategic plan, and, where appropriate, drive our initiatives for change. We wanted to be sure that our planning and assessment cycles gave us opportunity to design valuable assessment tools, to investigate the data gathered, to adjust our practices where warranted, to allow sufficient time for any changes to take seed, and then to assess those changes in due course. In general, the ATF was reluctant to commission any more individual assessment projects until we had clarified the assessment structure that would be most beneficial for Skidmore.

3. Discussion of Assessment Structure

Most of the conversation this year focused on the kind of assessment structure best suited for Skidmore. Ann Henderson and Beau Breslin researched structures at peer colleges and provided us with a set of options from which we could design our own model. Ultimately, the ATF favored the model of a Director of Assessment and Learning located in the Office of the VPAA, having responsibility for the full range of academic assessment, and taking on some limited teaching assignments. With the assistance of Chris Whann, and after much revision, the committee produced a working draft of a position description, which will doubtless undergo some further revision as various individuals and groups offer advice. The ATF also discussed whether we should put in place an Assessment Committee to assist the new director, but decided this was a conversation better held once the Director of Assessment and Learning had been hired.

Our conversations about assessment inevitably circled back to consideration of a possible Center for Teaching and Learning (though we entertained many other names for the Center as well). We conceived broadly of a Center that would support the development of faculty members throughout their career cycles—from orientation to retirement and beyond. The ATF recommended that this conversation continue in Academic Affairs, in CEPP, in Academic Staff, and in other appropriate venues.

With this report, the work of the ATF is formally at an end; however, the VPAA requested that the group remain available for periodic consultation until the new assessment structure is in place.

Appendix I

What Makes for Good Assessment of Student Learning?

· Assessment is an integral component of the teaching and learning process rather than supplemental or adjacent to it.
· Assessment follows what we often refer to as a curriculum loop: expected learning outcomes, that which is taught and learned, and the knowledge and skills assessed are all aligned.

· Assessment tasks are reviewed to ensure no biases disadvantage particular groups or populations.

· Assessment tasks are designed to include a progression from developmental to judgmental measures. Good assessment projects can (and should) often begin with exploration: What are we doing? Why? What are our learning objectives? Guiding questions might also take the following forms: What will students know and be able to do at the end of the course? Year? Major? Graduation? Assessment should then move toward summary of learning outcomes

· The content and format of assessment should match what is being taught and how it is being taught. Further, the assessment tool should be designed at the beginning of the project and used to guide student learning throughout (too often the creation of assessment tools is left to the end of the course or sequence).

· We should differentiate between—and support—both assessment for learning (how can we use assessment to help students learn more?) and assessment of learning (how much have students learned?)

· An assessment project should focus on student learning not teacher instruction.

· Review of projects should include a discussion of the major areas of assessment: Do the learner outcomes and assessment /tool/measure match? What does the assessment project measure, and is this inclusive of all the objectives or a subset of objectives? Does the assessment tool use clear and measurable targets? Is the assessment a fair measure for all learners?

What Makes for Good Assessment Practices?
1. Promotion of best practices

· An individual or a committee needs to identify the best practices in academic assessment. The person needs to keep us connected to what other institutions are doing and what seems to be yielding profitable results.

· We also need to identify the best practices here at Skidmore.

2. Assessment Officer (and possible Assessment Committee as Clearing House)

· The officer (and committee) needs to review proposed assessments before projects are undertaken. Projects would primarily need to assess student learning.

· Proposals would need to have built into them a clear process for demonstrating how the results of this assessment might strengthen the curriculum—and develop student learning and faculty teaching.

· We need to be clear about what resources are needed to undertake any effective assessment project and recognize the faculty work that is involved.

3. Building Bridges

· We need to promote connection between ongoing assessment projects, avoiding duplication but looking at profitable replication. We need to be mindful of sharing resources or data that several assessment projects can build upon and coordinate any follow-up activity as well.

4. Disseminating Findings

· What we are doing now happens in a vacuum. Faculty members do not see what the project is, what the report from the project is, or what the consequences are. We should ensure that useful information is appropriately shared.

· We need to coordinate workshops that result from assessment findings. We might, for example, run a pedagogy session to alert the faculty to an idea or problem that the assessment project pointed out. In this way, assessment drives institutional awareness and informed change.

