[bookmark: _GoBack]
SHORT Survey for Faculty teaching assessed courses

Thank you for your invaluable assistance in helping us to improve the department’s assessment process.

The purpose of this survey is to gather information about the actual classroom practices concerning PSLO4 in these courses to update the department’s assessment plan and to develop methods for faculty to share resources on how they address PSLOs in their courses.

We are requesting your participation in this brief survey because you are teaching one or more courses that “introduces, emphasizes, or demonstrates” the department’s Program Student Learning Outcome 4, which states that students receiving a degree will be able to “Appropriately identify effective and ethical communication.”

The survey should take about 10 minutes to complete.

SURVEY QUESTIONS
Please respond to the following according to how you currently teach the course.

1. Which of the courses listed below do you teach? _____________________

COMS 323
COMS 301
COMS 304
COMS 321

COMS 400C
COMS 410
COMS 428
COMS 430

COMS 437
COMS 440
COMS 445
COMS 450

COMS 494

2. Do you teach ethics as it pertains to communication in this course?
Yes
No

3. To what extent do your course activities require students to identify the ethical nature of communication? If “never,” you may skip the rest of this survey.
a. Never
b. Rarely
c. Sometimes
d. Usually
e. Always
f. Not applicable

4. Courses associated with PSLO 4 might deal with this topic at different levels of intensity: they might “introduce, emphasize, or demonstrate” ethical communication. How would you describe the amount of attention or depth of coverage of ethical communication in this course?
a. a basic level of coverage on ethical communication
b. an intermediate level of coverage on ethical communication
c. an extensive level of coverage on ethical communication

5. How proficient in identifying ethical communication do you expect students to be before taking your course?
a. a basic level of proficiency
b. an intermediate level of proficiency
c. the highest level of proficiency

6. What methods do you use in this course to instruct students on ethical communication?
a. lectures
b. textbook readings
c. readings in addition to textbook
d. demonstrations or activities in class
e. multimedia resources
f. other: ______________________

7. What types of activities do you use in this course to evaluate students’ proficiency in identifying ethical communication?
a. essays or other student written work
b. exams, quizzes, or tests
c. projects
d. in-class workshops
e. readings
f. other: _____________________________
g. none

9. Does the emphasis on “ethical and effective communication” in PSLO 4 seem to align with your goals for this course? Why or why not?

