2014-2015 Annual Program Assessment Report

College: Social and Behavioral Sciences
Department: Geography
Assessment liaison: Ron Davison
1. SLO 1.1 and 1.2 Assessment
We continued our long-term assessment of SLOs 1.1 and 1.2 using multiple-choice pre- and post-tests in Geography 150 (World Geography) and Geography 490 (our capstone course).
1.1 Students recognize, recall and identify facts and ideas constituent of the core content knowledge of physical geography.

1.2: Students recognize, recall and identify facts and ideas constituent of the core content knowledge of human geography.
Results:
Sixty-seven students took the pre-test in Geography 150, receiving an average score of 48%.

Twenty students took the post-test in Geography 490, receiving an average score of 70.75%.

Thus, student scores improved by 22.75%. This is in roughly line with the results of the previous three years (where knowledge gains were 28%, 12% and 23%).
SLOs 1.1 and 1.2, 2011-12 through 2014-15
[image: image9.png]NWw A 0 N ® L

-

exceeds expectations meets expectations

does not meet
expectations

M Series1

While our 2014-15 result did not reflect any significant improvement, it does seem to confirm that we have fixed the problem reflected in the low 2012-13 score by replacing part-time instructors with full-time faculty in Geography 150 sections.

We are eager to see if next year’s scores will improve as a result of a change in the course initiated in spring 2015. Motivated by a desire to standardize our 150 sections and avoid the sort of outcome of 2012-13, we began requesting that all Geography 150 instructors use material from MasteringGeography, a website provided by Pearson that was partly created by one of our faculty members, Jim Craine. MasteringGeography has rich content, including GIS-like activities, videos, and high-quality maps and graphics that students study and take online quizzes on. Instructors of online Geography 150 sections used a great deal of the MasteringGeography material, while instructors of traditional sections were asked to assign about an hours’ worth of website content per unit. Most, but not all instructors have complied with this request.

Visibility of such gains may be low, however, as the department’s new assessment committee is changing the multiple-choice test to reflect a broader range of human and physical geography content. Please see “Planned Assessment for Next Year” below.
2. SLO 2.4 and 2.5 Assessment

We assessed SLOs 2.4 and 2.5 using student performance in the capstone (Geography 490) class.

2.4 Student demonstrates ability to collect data or information from field observation.
2.5 Student employs an effective strategy for collecting data or information.

This was the first time we assessed for these SLOs, which are difficult to assess based on material products since even initial written drafts of research papers reflect a significant amount of instructor feedback given to individuals from the very start of the research process. We relied for our assessment on the judgment of the course’s long-time instructor, Dr. Laity. Dr. Laity concluded that that students have shown improvement in collecting data both from the field and from databases in recent years. We speculate that the improvement in SLO 2.2. reflects the department’s 2013 modification of its upper-division field studies classes from 1 to 3 units.

3. SLO 2.2 and 4.2 Assessment
We assessed SLOs 2.2 and 4.2 using capstone (Geography 490) papers. n=17
SLO 2.2: Student demonstrates ability to construct a literature review.
SLO 4.2: Student writes an effective research paper
Results:

SLO 2.2: Student demonstrates ability to construct a literature review.
Exceeds expectations: 4

Meets expectations: 9

Does not meet expectations: 4

SLO 2.2: Student demonstrates ability to construct a literature review.

[image: image2]
SLO 4.2: Student writes an effective research paper.
Exceeds expectations: 4

Meets expectations: 8

Does not meet expectations: 5

SLO 4.2: Student writes an effective research paper.

[image: image3]
The results for both SLOs are almost identical, most likely because they are both deeply reflective of writing skills. (Recognition of this fact may lead the department to revise both SLOs to be more specific.) There were more students who did not meet expectations this year than last. However, the quality of the best capstone papers was truly outstanding – exceeding that of many graduate student papers. The problem plaguing those at the lower end was, most often, simply writing: poor grammar, lack of clarity, redundancy, and a litany of other basic writing problems. This has been a trend for years, and continues despite many efforts by faculty to increase writing practice in their classes in past years.
Graduate Program Assessment

This initial year of graduate program assessment focused on assessing the writing skills of students entering the program. Dr. Orme gave in-class “Instant Paper” writing assignments in weeks 1 and 3 to measure students’ incoming writing skills and the effect of basic writing instruction. The activity measured clarity and cogence; grammar and sentence structure; ability to summarize; and thoughtfulness.
Week 1 Result:

Grading Criteria (5 points total)

(1) Clear and cogent writing (1 pt)
(2) Proper grammar and sentence structure (1 pt)
(3) Rational summary of the concept (1 pt)
(4) Your thoughts on the topic (2 pts)

Points

Number of Students (21)

5

7

4

9

3

1

2

2

1

1

0

1

[image: image4]
Week 3 Result:

Points

Number of Students (18)

5

6

4

3

3

6

2

3

1

0

0

0

[image: image5]
The week 1 finding verified department suspicions that a small but significant number of graduate students enter the program greatly lacking writing skills. The week 3 data suggest that these students quickly make some basic improvements, but we know that further improvement is difficult to bring about. Our next step will be to repeat the “Instant Paper” assignment in Geography 696, the thesis design course, to quantify improvement.
Other activities not captured in the above discussion:

Many individual faculty have changed aspects of their courses to improve student performance in SLOs.

To improve graduate student writing, Dr. Maas altered writing assignments in Geography 690B (Spatial Statistics). She used three early assignments, which were a review of basic statistics, to give students practice on how to write up a formal quantitative results section. She did this last year as well, but this time changed the grading process and allowed students to work through 3 different drafts of essentially the same document (adding only a little bit new each time), with progressively harder grading. She also had them peer review each others’ work to give them a sense of good and not so good writing in the classroom. She also posted exemplary writing samples on the class Moodle website to help them with their writing.
Dr. Graves wrote an eText/lab manual for Geography 107 to help students learn geographic knowledge as well as to develop their skill in map interpretation, understanding hypotheses and many other components of geography.
Dr. Graves is in the process of helping to re-write the lab manual for two other classes, 102 and 105, because we found that in each of those courses that the SLO were either being poorly met, or not met at all by the past textbooks. It was particularly glaring in the 102OL and Hybrid sections where few of the “skills”-based SLOs were met by the structure of the course and the material used. The manuals were all designed for 102 on campus, but did not translate well into the OL or Hybrid format.

Dr. Laity has refined her teaching in Geography 490 in several ways. She has students four previous senior theses, two of which she selects, two of which they themselves choose. This assures that they will have some idea of what a senior thesis is like and gives them the opportunity to be the "instructor" (do the evaluations themselves) so that they know what is expected of them and the kinds of problems that might be encountered in their own work. They evaluate them using a range of criteria pertaining to research design, methodology, data analysis, results, conclusion, writing quality, presentation and intellectual achievement.

She next has students review basic grammar, using written and oral assignments. Finally, she has students watch videos she incorporated into the class last year.

She believes that this approach is working. (It should be noted that none of the poor theses assessed in this report were from Dr. Laity’s class. Her class was, as she says, one of the best in memory.)

Dr. Craine previously had a writing tutor read student work in his Africa and Oceania classes. The tutor had a positive effect on student writing quality. Unfortunately, the grant that paid tutor has been used up and there is no tutor this year. Dr. Craine includes a link to the Writing Center and incorporates some lessons from the WRAD program into his classes, however.

Dr. Davidson is spending some of his time while on sabbatical revising Geography 301 (Cultural Geography) to speak more directly to themes that pertain to SLO 5.2 (Students will demonstrate awareness of their individual role as global citizens). The course has previously explored traditional humanist themes of space, place, and landscape. The course in the spring 2016 will be altered to incorporate nationalism and gender themes in global context.
Planned Assessment for next year:

At our faculty retreat this year, the department decided to create a new assessment committee. It contains Drs. Craine, Davidson, Giraldo and Graves. The Committee outlined a 3-part assessment strategy:

1. We will expand our assessment of SLOs 1.1 and 1.2 to ensure the pre- and post-tests include content related to a broader range of human and physical geography. Content for the tests will be drawn from Geography 101 (physical), 107 (human) and 107 (World). Previously, the test content was drawn solely from 150. To build the test, we will create a bank of 45 questions (15 per class). We will, in addition, give the test in our gateway course, Geography 300, as well as in Geography 150 and 490.

2. We will also change the way we assess students capstone papers. In the past, we have assessed final drafts. However, we recognize that the final drafts reflect a great deal of feedback from and editing by instructors and, in some cases, writing mentors as well. To ensure that assessment measures only student work, we will henceforth assess first drafts of 490 paper components. (They are turned in as separate assignments.) Dr. Laity has begun posting student draft work on Moodle for this purpose. In addition, we will compare these with similar products from Geography 300 in order to capture any improvement in student abilities from gateway to capstone courses.

3. To assess the graduate program, we will assess student’s writing skills using signature assignments in Geography 600 and Geography 696.
4. To facilitate future assessment, we have created a Moodle page for assessment materials.
PAGE
2

[image: image1.png]30

25

20

15

10

2011-12

2012-13

2013-14

2014-15

——Series1

[image: image6.png]=
1S5

M Series1

O Rk N WA U N B O

exceeds expectations meets expectations does not meet
expectations

[image: image7.png]Frequency

oN B O ®

Histogram

0 1 2 3 4 5 More
Bin

W Frequency

[image: image8.png]Frequency

10

Histogram

2 3 4 5 More
Bin

W Frequency

