2011 Assessment Institute at Indianapolis

Making Sense of Assessment Results

Linda Suskie
Vice President
Middle States Commission on Higher Education

Linda.Suskie@comcast.net http://Linda.Suskie.home.comcast.net

In this session...

- 1. Clarify your purpose.
- 2. Define success.
- 3. Identify big, useful news.
- 4. Share news clearly & succinctly.

The Teaching-Learning-Assessment Cycle

2. Learning **Opportunities**

1. Learning 3. Assessment

Goals

4. Using Results

Clarify Your Purpose

Why Are You Assessing?

- Who are the audiences for your results?
- Why?
- What do they need to know?
- What decisions will your results inform?

TIME TO TALK!

- Why might your institution's board be interested in general education assessment results?
- Identify one board decision that general education results might inform.

Define Success

What are Your Most Important Campus-Wide Learning Outcomes?

- At Mountaintop University
 - Develop and express ideas in writing.
 - Speak purposefully to affect listeners' understanding or behaviors.
 - Contribute meaningfully to team work.
 - Locate, evaluate, analyze, and synthesize information, and use it to make intelligent decisions.

What Kind(s) of Standards or Benchmarks Might You Use?

- Set your own campus-wide standards.
- Compare results against peer institutions.
- Compare results against when students entered our college.
- Expect some results to be stronger than others.

How Do You Define a Successful Student?

- What results are minimally adequate? Why?
 - How many students should be minimally adequate?

- What results are exemplary? Why?
 - How many students should be exemplary?

Is your definition of success justifiable?

How Do You Set Standards for Gen Ed Writing?

- Set your own campus-wide standards.
- Compare results against peer institutions.
- Compare results against when students entered your college.
- Expect some aspects of writing to be stronger than others.

Identify Big, Useful News

Share It Clearly & Succinctly

Tally the Results

	Excep-	Very	Ade-	Inade-
	tional	Good	quate	quate
Communicates ideas & concepts effectively when				
speaking	60%	29%	10%	1%
Brainstorms/develops options & ideas	58%	25%	14%	3%
Exhibits a vibrant approach to work	67%	22%	9%	2%
Sets appropriate priorities	67%	22%	9%	2%
Seeks out & utilizes appropriate resources	60%	26%	13%	1%
Understands written materials	62%	27%	9%	2%
Communicates ideas & concepts clearly in writing	56%	30%	10%	4%
Participates effectively in meetings or group settings	57%	32%	10%	1%
Dress & appearance are appropriate	78%	18%	3%	1%
Manages & resolves conflict in a productive manner	48%	35%	16%	1%
Demonstrates assertive but appropriate behaviors	58%	27%	14%	1%
Overall rating	64%	26%	8%	2%

Sort Results from Highest to Lowest

	Excep- tional	Very Good	Ade- quate	Inade- quate
Dress & appearance are appropriate	78%	18%	3%	1%
Sets appropriate priorities	67%	22%	9%	2%
Exhibits a vibrant approach to work	67%	22%	9%	2%
Overall rating	64%	26%	8%	2%
Understands written materials	62%	27%	9%	2%
Communicates ideas & concepts effectively when speaking	60%	29%	10%	1%
Seeks out & utilizes appropriate resources	60%	26%	13%	1%
Demonstrates assertive but appropriate behaviors	58%	27%	14%	1%
Brainstorms/develops options & ideas	58%	25%	14%	3%
Participates effectively in meetings or group settings	57%	32%	10%	1%
Communicates ideas & concepts clearly in writing	56%	30%	10%	4%
Manages & resolves conflict in a productive manner	48%	35%	16%	1%

- Most information is useless.
- Give yourself permission to dismiss it.

- Harris & Muchin

	Excep- tional	Very Good	Ade- quate	Inade- quate
TEAMWORK: Manages & resolves conflict in a productive manner	48%	35%	16%	1%
WRITING: Communicates ideas & concepts clearly in writing	56%	30%	10%	4%
TEAMWORK: Participates effectively in meetings or group settings	57%	32%	10%	1%
ORAL COMM: Communicates ideas & concepts effectively when speaking	60%	29%	10%	1%
INFO LIT: Seeks out & utilizes appropriate resources	60%	26%	13%	1%

Do Students Meet Mountaintop's Definition of Success?

- 100% at least adequate
- 90% very good or exceptional

Consider Successes and Disappointments

Celebrate Successes!

- Oral communication
- Teamwork participation

TIME TO TALK!

- How might Mountaintop College use successful assessment results?
 - Oral Communication
 - Communicates ideas & concepts effectively when speaking
 - Teamwork
 - Participates effectively in meetings or group settings

Look at Disappointing Results

- Some inadequate writing
- Not enough really good (very good or exceptional)
 - Conflict resolution
 - Writing
 - Information literacy

TIME TO TALK!

- Why might assessment results for writing be disappointing?
- How might Mountaintop try to improve writing skills?
 - Facing a 1% budget cut!