2014-2015 Annual Program Assessment Report

Please submit report to your department chair or program coordinator, the Associate Dean of your College, and to james.solomon@csun.edu, director of assessment and program review, by September 30, 2015. You may, but are not required to, submit a separate report for each program, including graduate degree programs, which conducted assessment activities, or you may combine programs in a single report. Please identify your department/program in the file name for your report.

College: Social and Behavioral Sciences
Department: Political Science
Program: Undergraduate
Assessment liaison: Kristy Michaud
1. Please check off whichever is applicable:

A. __ ______ Measured student work.

B. ________ Analyzed results of measurement.

C. ___X_____ Applied results of analysis to program review/curriculum/review/revision.
2. Overview of Annual Assessment Project(s). On a separate sheet, provide a brief overview of this year’s assessment activities, including:
· an explanation for why your department chose the assessment activities (measurement, analysis, and/or application) that it enacted
· if your department implemented assessment option A, identify which program SLOs were assessed (please identify the SLOs in full), in which classes and/or contexts, what assessment instruments were used and the methodology employed, the resulting scores, and the relation between this year’s measure of student work and that of past years: (include as an appendix any and all relevant materials that you wish to include)
· if your department implemented assessment option B, identify what conclusions were drawn from the analysis of measured results, what changes to the program were planned in response, and the relation between this year’s analyses and past and future assessment activities
· if your department implemented option C, identify the program modifications that were adopted, and the relation between program modifications and past and future assessment activities
· in what way(s) your assessment activities may reflect the university’s commitment to diversity in all its dimensions but especially with respect to underrepresented groups
· any other assessment-related information you wish to include, including SLO revision (especially to ensure continuing alignment between program course offerings and both program and university student learning outcomes), and/or the creation and modification of new assessment instruments
3. Preview of planned assessment activities for next year. Include a brief description and explanation of how next year’s assessment will contribute to a

 continuous program of ongoing assessment.
Overview of Annual Assessment Projects
In 2014-15 the Political Science department collected data and applied the results of past years’ analysis to curriculum review and revision. We also took stock of our assessment program and identified the steps that need to be taken to continue to improve our process of assessing the Political Science program and applying the results effectively. We chose to engage in these activities based on our 5-year plan.

With regard to the collection of data, in 2014-15 we collected final writing assignments from upper-division courses that met our second SLO—Develop a Global Perspective. According to this SLO, students should demonstrate knowledge and theories relevant to global politics and policies. This includes knowledge of Western and non-Western political systems, processes, values, and models of politics and patterns of interaction among them. Students should demonstrate an understanding and respect for economic, socio-cultural, political, and environmental interaction of global life. We chose to collect data this year that would allow us to measure this SLO in the future for two reasons. The first is that it was due for measurement. The second is that it gets at a number of dimensions of diversity and cultural competency, so measuring it will allow us to assess our students’ understanding of those concepts. We collected final term papers and the term paper assignments instructions from three upper-division courses in the fall, and from seven upper-division courses in the spring.
In the spring, we piloted the University’s new Electronic Assessment System (EAS). We had two goals in doing so. The first was to help the Office of Institutional Research identify issues with the program so they could be addressed. The second was to get a sense of how using the system would affect our response rate. In the past, instructors collected all students’ term papers and handed them over to assessment coordinator for random sampling. Under that system, we had a 100% response rate, so sampling was accurate and our results were meaningful.
In the spring, the assessment coordinator emailed each instructor who was teaching an upper-division class that met SLO 2 instructions for students on how to use the EAS, and the instructors forwarded the message to their students. Instructors asked students in class and via email to submit their final term papers to the EAS.

Response rates were low when we used the EAS in the spring. This was likely in large part due to the technical difficulties many students experienced when trying to submit their papers, so hopefully now that those issues have been identified they have been corrected by the Office of Institutional Research. A second explanation for the low response rate is that it was voluntary for students to upload their papers. A third explanation is that it required additional steps to be taken by the students, who are busy with their classes at the end of the semester.

The overall response rate was 33%, and it varied per class from 16% to 53%. Because response rates were low, those students who chose to take the extra step of uploading the papers are likely different from those students who did not upload their papers. Because of self-selection bias, I would expect that analyzing the spring submissions would reveal higher scores than when SLO 2 was assessed in the past, and as compared to the fall 2014 submissions. We plan to assess both the fall and spring submissions in the future, and I recommend using caution in drawing conclusions about the data collected in spring 2015. Because of all of the technical problems with the EAS, I would also recommend testing the EAS with only one class the next time data are collected, and instead collecting papers from instructors as we did in the past.
The second activity the Political Science department engaged in in 2014-15 was curriculum review and revision. Because our assessment results indicate that students need improvement in both critical thinking and in substantive knowledge, the curriculum committee began to develop program modifications, new course proposals, and course modifications aimed at addressing those issues.. The curriculum committee also continued working on a proposal to make more sweeping updates to our program that would potentially add a gateway course and that would add sequencing, breadth, and depth to the undergraduate degree requirements.

The third activity that we engaged in was evaluating our assessment program needs. We have a long list of assessment-related tasks that will need to be addressed in the coming years, including evaluating the existing SLOs for our graduate program, updating our undergraduate program SLOs based on what we have learned from our assessment efforts, and so that they’re in line with our updated curriculum, updating our SLO rubrics, revisiting our assessment methodology, and developing a plan to assess each of our programs.
Preview of Planned Assessment Activities for 2015-16

In 2015-16, the Political Science department will have a new assessment coordinator who will prioritize our list of assessment-related tasks. One of the tasks the department has agreed is a priority for this year is a review of the graduate program SLOs. Another priority is to continue to update our curriculum to address the critical thinking and content knowledge issues we have observed. A third priority is analyzing the data that we collected in 2014-15. This will likely involve updating the rubric we use for SLO 2.

Overall, our assessment efforts continue to provide us with meaningful results that we use to inform our curriculum reform. As a department, we continue to be reflective about our strengths and weaknesses in the area of assessment, and we seek to improve our efforts so that we can best serve our students.
PAGE
4

