Annual Assessment Report to the College 2011-12

College: __Mike Curb College of Arts, Media, and Communication______________________________

Department: __Communication Studies__________________________

Program: _______________________________

Note: Please submit report to your department chair or program coordinator, the assessment office and to the Associate Dean of your College by September 28, 2012. You may submit a separate report for each program which conducted assessment activities.

Liaison: _Aimee Carrillo Rowe______________________________

1. Overview of Annual Assessment Project(s) (optional)

	1a. Assessment Process Overview: Provide a brief overview of the assessment plan and process this year.
2011-2012 is the fifth year of assessment work undertaken by the Department of Communication Studies and our first year of working in teams and conducting collaborative reviews of student work. The assessment team consisted of four Communication Studies faculty members: Gina Giotta, Don Brownlee, Peter Marston, and John Kephart. The team met several times over the course of the semester to decide how to assess PSLO 1, to develop a writing prompt, then to norm our rating of student responses.

Following the annual goals for assessment laid out in our course and PSLO Rotation Plan, we measured PSLO 1 for undergraduate and graduate learning. The assessment team chose to use a writing assignment to assess PSLO 1 for graduate and undergraduate students.

2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?

PSLO 1: Identify, describe and explain the role of communication in understanding how practices, concepts and rituals are socially constructed.

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking______X______________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?
Given the conceptual nature of PSLO 1, the faculty team chose to employ a writing assignment to study student learning. Carrillo Rowe, in consultation with AMEE designer, Sakile Camara, devised the 12-point rubric used by the Assessment Team to evaluate student responses. The rubric was sent to the Assessment Team members for feedback.
The rubric we developed for evaluating student responses consisted of three categories measured on a 4-point scale. The categories were:
(1) Clear expression, (2) Explains concept, and (3) Applies concept.
These three categories evaluated on a 4-point scale:
Failed to meet PSLO, Approached PSLO, Met PSLO, Exceeds PSLO.

The rubric yielded a total possible score of 12 for each student completing the assessment activity.
We used the AMEE (Assessment Made Easy Everyday) online system to administer the writing sample to undergraduate and graduate students in the courses reflected in the Department’s internal rotation plan. Faculty teaching selected courses were asked to give students extra credit for taking the writing exam. The Writing Assignment was emailed to every student in each of the targeted courses.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.

We used a cross-sectional comparison method drawing on answers by third- and fourth-year undergraduate students and second- and third-year graduate students.

We studied the following undergraduate courses: COMS 301, COMS 303, COMS 304, COMS 309, COMS 320, COMS 321, COMS 323, COMS 325

We also studied the following graduate course: COMS 601
Via the AMEE email system, a total of 560 undergraduate students and 40 graduate students were offered the opportunity to take the exam online.

We sought to learn the degree to which students understood a key concept in our field, “the social construction of reality.” To do so, we felt the best way to study students’ conceptual understanding was to design a writing prompt that sought to articulate the PSLO in clear, accessible language. It read: “Describe what it means to say that reality is socially constructed. Provide an example of the ways in which communication contributes the social construction of reality.”
Our first step was to administer the writing prompt to the graduate course. On reviewing student answers we realized that several students failed to answer the second aspect of the question. Thus we modified the question into a two-part question for undergraduates to encourage students to answer both aspects of the question. The modified question was sent to the undergraduate population with the question broken into two distinct boxes in which to write answers.

Faculty evaluated student answers using the 12-point criteria. We initially received 53 undergraduate and 27 graduate responses. After cleaning the data, we retained 28 undergraduate and 22 graduate responses that were used for benchmark analysis.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.

To understand the degree to which standards comprehend PSLO 1 and to provide the Department with needed data to help target curriculum, instruction and student development, our benchmark standard was set at 30% in the planning phase. The benchmark standard was set with the goal that 30% of our majors enrolled in courses across the curriculum with various approaches to PSLO1 would meet or exceed PSLO1.
Our undergraduate students failed to meet this standard: undergraduate majors enrolled in courses across the curriculum with various approaches to PSLO1 did not meet or exceed PSLO1 as expected. The results demonstrate that 96% of undergraduate students failed to meet the PSLO and that only 1 student actually approached the PSLO. No undergraduate students met the PSLO or exceeded the PSLO.
Results indicate that at least 35% of graduate students enrolled in a research methods course met the benchmark analysis of 30%. However, 45% failed to meet the PSLO. Of the 35% who met the PSLO, one person exceeded the PSLO. See the significance of results and limitations section for further explanation of scores.
Because our turnout was so low, we failed to secure an adequate sample size. So while these numbers fail to achieve our benchmark, they are also limited in their explanatory power by virtue of our small sample size.

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

No. We need more time to sit with these results to decide what changes need to be made.

Type of change:

changes to course content/topics covered___________________________________

course sequence__

addition/deletion of courses in program_____________________________________

describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments___

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)

Some programs assess multiple SLOs each year. If your program assessed an additional SLO, report the process for that individual SLO below. If you need additional SLO charts, please cut & paste the empty chart as many times as needed. If you did NOT assess another SLO, skip this section.

3. How do your assessment activities connect with your program’s strategic plan and/or 5-yr assessment plan?
Our Strategic Plan details the work we have accomplished in developing our assessment of our majors and graduate students, underscoring our ongoing commitment to cultivating a successful assessment process. The Strategic Plan points out that we successfully revised and refined out SLOs, for instance, combining SLOs 4, 5, and 6 into one SLO. The 2011-2012 assessment adds to these developments by providing initial data on the extent to which students comprehend PSLO 1. The low scores indicated by undergraduate data suggests a need to revisit the appropriateness of the PSLO and to develop our collective understanding of its meaning.
	

4. Other information, assessment or reflective activities or processes not captured above.

	

5. Has someone in your program completed, submitted or published a manuscript which uses or describes assessment activities in your program? Please provide citation or discuss.

	No

May 17, 2012

