Starting Over: Reinventing Your General Education Assessment Process IUPUI 2021 Assessment Institute Sandy Vandercook, PhD Karla L. McGehee, PhD LEAVELL COLLEGE

Dr. Sandy Vandercook

- Associate Dean, Leavell College
- · Associate Dean for Accreditation
- Professor of English and Education

his document is the sole property of Leavell College and is fo use at the 2021 IUPUI Assessment Conference. This documen

Dr. Karla L. McGehee

- · Assistant Professor of Christian Education
- Associate Director of Institutional Effectiveness
- Leavell College General Education Assessment Coordinator

This document is the sole property of Leavell College and is f use at the 2021 IUPUI Assessment Conference. This docume

Related Standards Addressing

- Student Achievement General Education (Expectation of Seeking Improvement)
- Educational Program Structure and Content General Education Requirements

This document is the sole property of Leavell College and is fruse at the 2021 IUPUI Assessment Conference. This document

Questions to Consider When Re-Inventing Your General Education Competencies

- How does an institution identify Gen. Ed. Competencies which both support the mission of the institution and meet your regional accreditors' standards/ requirements?
- How does an institution determine courses in which these competencies will be introduced, practiced, and mastered?

This document is the sole property of Leavell College and is use at the 2021 IUPUI Assessment Conference. This document

Questions to Consider When Re-Inventing Your General Education Competencies

- How will students demonstrate attainment of the competencies?
- What measure will be used to provide evidence of attainment of the competencies in the assessment process?

This document is the sole property of Leavell College and is f use at the 2021 IUPUI Assessment Conference. This docume

Questions to Consider When Re-Inventing Your General Education Competencies

- Who is responsible for assessing the artifacts?
- Is the process of assessment practical, sustainable, and substantive?
- Is evidence of seeking improvement provided based on analysis of the results?

This document is the sole property of Leavell College and is to use at the 2021 IUPUI Assessment Conference. This docume

Defining General Education

Education that is designed to develop learners' <u>general knowledge</u>, <u>skills</u> and <u>competencies</u> and <u>literacy</u> and numeracy skills, often to prepare students for more advanced educational programs at the same or higher ISCED levels and to lay the foundation for lifelong learning.

United Nations Educational, Scientific, and Cultural Organization, "General education accessed July 20, 2021, http://uis.unesco.org/en/glossary-term/general-education

This document is the sole property of Leavell College and is use at the 2021 IUPUI Assessment Conference. This document is the 2021 IUPUI Assessment Conference.

General Education Requirements What knowledge, skills, values, and attitudes should graduates of the institution possess upon completion of their degree? **Guiding Questions** How should the curriculum be designed to meet this goal? LEAVELL COLLEGE Your General Education Program for the Undergraduate Degree: · Is based on a coherent rationale • Is a substantial component of each undergraduate degree program Associate Programs – Minimum of 15 semester hours or equivalent Baccalaureate Programs - Minimum of 30 semester hours or equivalent LEAVELL COLLEGE **General Education** Requirements Knowledge • Skills Values Attitudes

LEAVELL COLLEGE

Defining Competency

- A competency is a "clearly defined and measurable statement of the knowledge, skill, and ability a student has required in a designated program."

 | Stock | Competency |
 - (SACSCOC Direct Assessment: Competency-Based Educational Programs—Policy Statement, August 2018, 1)
- Competencies outline the manner by which the individual is to
- accomplish the task successfully.

 (J. S. Shippman, R. A. Ash, L. Carr, B. Hesketh, K. Pearlman, M. Battista, L. D. Eyde, J. Kehoe, E. P. Prien, and J. I. Sanchez, "The Practice of Competency Modeling," *Personnel Psychology* 53 (2000): 712.)

Types of Courses that Meet General **Education Requirements**

- · Humanities/Fine Arts
- Social/Behavioral Sciences
- · Natural Science/Mathematics

Important to Note: These courses are not to narrowly focus on those skills, techniques, and procedures specific to a particular occupation or profession.

Phase 1: Lessons Learned

- Use terminology consistent with your regional accreditors' principles
- Define Gen Ed Competencies that relate to your institution's Mission, Program Goals, and Student Learning Outcomes
- Be specific in defining your Gen Ed Competencies
- Examine the academic rigor of the Gen Ed courses

Phase 1: Lessons Learned

- Collect sufficient qualitative & quantitative data for Gen Ed requirements
 Analyze data to determine the <u>extent</u> to which students have <u>attained</u> the competencies
 Identify a <u>baseline</u> and <u>benchmark</u> for each competency
- Establish a Faculty Jury

Phase 2: Lessons Learned

- · Develop a process for on-point comparative data

 - Identify like institutions with like programs
 Compare your students' achievement with the achievement of the students of like institutions
- Provide evidence you have applied and responded to your plan to assess student attainment of Gen Ed competencies
- Establish a dedicated Assessment Committee
- Form a Gen Ed Faculty Jury

Phase 2: Lessons Learned

- Develop a common rubric to assess Gen Ed competencies (e.g., written communication) across all courses
- Train all faculty and adjuncts on the use of Gen Ed assessment rubrics

Phase 4: Ongoing Efforts

- · Overhaul of curriculum
- Tightening of Gen Ed Core
- Increase representation for ETS Proficiency Profile consistent across all delivery systems
- Align selected rubrics with Association of American Colleges & Universities (AAC&U) rubrics
- Notify required action

This document is the sole property of Leavell College and is fo use at the 2021 IUPUI Assessment Conference. This documen

Leavell College Gen Ed Assessment Process

- At the end of each semester, LC Gen Ed Committee assesses the Gen Ed competencies as outlined in the Gen Ed Assessment Map
- LC Gen Ed Committee presents their assessment to the full LC faculty
 - Communicate Findings
 - Provide Recommendations for Improvements
- Full LC faculty votes on the recommended improvements

This document is the sole property of Leavell College and is for use at the 2021 IUPUI Assessment Conference. This documen

Leavell College Gen Ed Assessment Process

- LC Gen Ed Committee follows up on these recommendations, providing the faculty with a status update during the LC faculty meeting
- At the end of each academic year, the LC Gen Ed Committee:
 - Reviews the recommendations for improvement and the progress made in implementing these recommendations
- Continues process until the recommendation has been fully implemented and assessed

This document is the sole property of Leavell College and is for use at the 2021 IUPUI Assessment Conference. This document

critique, and synthesize arguments.						
Measures	Baseline	Results Last Faculty Jury	Results Last Year	Improvement	Current Benchmark/ New Benchmark	Action Plan Steps to Achieve the New Benchmark
			Direct Measure(s)			
			Indirect Measure(s)			

General Education Baseline & Benchmarks Measure Spring 2017 Spring 2018 Baseline Benchmark Baseline Benchmark GEC 1: Ortical Thinking LECM 4300 sensor 67% of sampled severage of 2 5 or 1 shipping of 10% Sporing 10% of sampled severage of 2.5 or 1 shipping of 10% Sporing 10% of sampled severage of 2.5 or 1 shipping of 10% Sporing 10% of sampled severage of 2.5 or 1 shipping of 10% Sporing 10% or 10% Sporing 10% Sporing 10% or 10% Sporing 10% or 10% Sporing 10% Sporin

	.
LEAVELL COLLEGE	
Syllabus Review Checklist 5. At least one assignment specifically addresses the indicated General Education Competency: yesnon/a	
6. At least one assignment specifically addresses the indicated Program SLO(s): yesnon/a	
7. Comments: Signature of Reviewer: Date of Review:	-
LEAVELL COLLEGE us at the cold profit described Conforms. The document is good to be represented a part of the cold because of the cold part o	
Is need to be reproduced in part or in whole.	
Leavell College: Assessment Schedule	
Our Mission	
Leavell College Purpose Statement General Education Mission Statement	-
Our Core Values Our Target	
Leavell College Competencies General Education Competencies	-
LEAVELL COLLEGE This document is the sole property of Leavill College and is for so at the 2011 Until determinent Conference. This document is not to be reproduced in part or in whole.	
	1
Leavell College Assessment Schedule	
2021 August 1 Faculty forward Term 221 (Fall 2021) Syllabi to Associate Dean	

Responsible faculty submit Embedded Assignments with completed rubrics for Term 213 (Spring 2021) to Associate Dean

Leavell College Gen Ed Assessment Coordinator submits Summary Roll-Up to Dean and Associate Dean

Associate Dean submits rubric averages to Leavell College General Education Assessment Coordinator

General Education Jury for Term 213 (Spring 2021)

September 20

September 27

Week of Oct. 25 or Nov. 1

October 4

LEAVELL COLLEGE

Contact Information Dr. Sandy Vandercook svandercook@nobts.edu	
LEAVELL This document is the sols growing of Levell College and a for use of the SOL SPUI Alexander of Conference This document is not to be reproduced in part of in whole.	