Program Assessment Plan, 2013-2018

Department: Linguistics/ TESL
Option: BA Majors and Minors
	Assessment Activity

Specify type of assessment activity and SLO (may refer by number to list below)
	 Time Period
	Direct Measures

Describe student work to be used to provide evidence for outcome

	 Indirect Measures
 Describe instrument: survey, interview
	Where will evidence be gathered?
Course name, internship, etc
	What results would indicate success or failure?
What is the expected level of achievement?
	Status

	Read, evaluate, and write effectively about linguistic topics. (SLO5)

	2013-14
	Term paper, project and/or essay questions

	Student self assessment through yearly program exit survey
	All students in 400 level courses or randomly selected sample; LING 300/400-level comparison?
	80% accuracy (when converting rubric rating to percentage scale)

	Procedure in planning stages

	Define the connections between linguistic study and its practical applications. (SLO6)
	2014-15
	Answers to embedded question(s)

	Student self assessment through yearly program exit survey
	All students in 400-level courses or randomly selected sample; LING 300/400-level comparison?
	90% accuracy (when converting rubric rating to percentage scale)

	Not yet started

	Describe key concepts from such fields as pragmatics, and discourse analysis and relate them to language data. (SLO3)
	2015-16
	Answers to embedded question(s); analysis of a problem; term paper or project

	Student self assessment through yearly program exit survey
	All students in LING 408
	80% accuracy (when converting rubric rating to percentage scale)

	Not yet started

	Verbalize how sociocultural diversity manifests itself in language using methods and concepts from the field of sociolinguistics. (SLO4)
	2015-16
	Answers to embedded question(s); analysis of a problem; term paper or project

	Student self assessment through yearly program exit survey
	All students in Ling 441
	80% accuracy (when converting rubric rating to percentage scale)

	Not yet started

	 Verbalize what is involved in the acquisition and development of language and discuss its biological and social foundations. (SLO2)
	2016-17
	Answers to embedded question(s); term paper or project

	Student self assessment through yearly program exit survey
	Ling 417, CHS 433
	80% accuracy (when converting rubric rating to percentage scale)

	Not yet started

	Express what linguists mean by “knowing a human language” by demonstrating knowledge of such core fields as phonetics, phonology, morphology, syntax, semantics, and pragmatics. (SLO1)

	2017-18
	Response to embedded question(s); term paper or project
	Student self assessment through yearly program exit survey
	Depending on interpretation of SLO: LING 402, 403, 404 and/or 408
	80% accuracy (when converting rubric rating to percentage scale)

	Not yet started

Program Learning Outcomes List
1. Express what linguists mean by “knowing a human language” by demonstrating knowledge of such core fields as phonetics, phonology, morphology, syntax, semantics, and pragmatics.
2. Verbalize what is involved in the acquisition and development of language and discuss its biological and social foundations.
3. Describe key concepts from such fields as pragmatics, and discourse analysis and relate them to language data.
4. Verbalize how sociocultural diversity manifests itself in language using methods and concepts from the field of sociolinguistics.
5. Read, evaluate, and write effectively about linguistic topics.
6. Define the connections between linguistic study and its practical applications.

Curriculum Alignment: Resources for Assessment
Which courses or activities provide student learning opportunities for the program learning outcome?
Specify whether the material is (I) introduced, (P) Practiced or (D) Developed.

	Department/Program Courses
	PLO 1
	PLO 2
	PLO 3
	PLO 4
	PLO 5
	PLO 6

	LING 200 (How) Language Matters OR LING 250 Languages of California
	I
	I
	I
	I
	I
	I, P

	LING 310 Language and the Law OR LING 325 Language, Gender and Identity
	
	I
	I, P
	I, P
	I, P
	I, P

	LING 300: Approaches to Linguistic Analysis
	I
	I
	I
	I
	I
	I

	LING 402: Phonetics and Phonology
	 P, D (for phonetics and phonology)
	I
	
	
	P, D
	P, D

	LING 403: Morphology
	 P, D (for morphology)
	I
	
	
	P, D
	P, D

	LING 404: Syntax
	P, D (for syntax)
	I
	
	
	P, D
	P, D

	LING 408: Semantics and Pragmatics
	P, D (for semantics and pragmatics)
	I
	P, D
	
	P, D
	P,D

	LING 417: Language Development and Acquisition
	
	P, D
	
	I
	P, D
	P, D

	LING 441: Sociolinguistics OR Ling 427: Languages in Contact
	
	I
	I
	 P, D
	P, D
	P, D

	Other activities or indirect measures
	PLO 1
	PLO 2
	PLO 3
	PLO 4
	PLO 5
	PLO 6

	Exit survey for BA Majors
	Self Assessment through annual exit survey
	Self Assessment through annual exit survey
	Self Assessment through annual exit survey
	Self Assessment through annual exit survey
	Self Assessment through annual exit survey
	Self Assessment through annual exit survey

	Paller, version C1
	

