Assessment Report Feedback Form

SUNY Fredonia College of Arts & Sciences

Department: Computer & Information Sciences
Year: 2010-2011

	Mission Statement

· Mission statement is included
· Mission statement is posted on department website and clearly labeled as such

· Mission statement adequately describes the purpose of the department

	Department Goals and Objectives

· Department goals are included

· Source of goals (e.g., 5-year review, accrediting body) is identified

· Specific information related to the progress made on each goal is included

	Questions/comments:

Exemplary list of goals and statements of progress.

	Student Learning Outcomes and Curriculum Map

· Student learning outcomes are posted on the department website and clearly labeled as such

· Student learning outcomes are consistent across documents/locations

· Curriculum map (including student learning outcomes) is included/attached

· Curriculum map identifies appropriate connections between outcomes and the experience (e.g., a course) that is intended to facilitate the learning

The student learning outcomes are:

· Focused on what students will learn (not the activities they will do)

· Concise (do not include more than one outcome area or skill per statement)

· Measurable

	Questions/comments:

In addition to the learning outcomes, this department has posted their assessment plan, reports, curriculum map on their “Assessment” web page! The outcome area listed could be split up into 3 outcomes with more specificity, one for each of the performance indicators reported on.

Spring syllabi containing clear student learning outcome statements=60%

	Learning Outcomes Assessment: Methods

· Methods are included for all student learning outcomes

· Methods chosen were appropriate for the corresponding outcomes

· A variety of methods were utilized to assess outcomes

· Direct methods were utilized

· Indirect methods were utilized

	Questions/comments:

	Learning Outcomes Assessment: Data Sources

· Data source(s) is/are listed for all student learning outcomes

The following is included for each outcome:

· When data was collected

· Tools used for data collection

· From whom data was collected

· Sampling procedures and size (if applicable)

	Questions/comments:

	Learning Outcomes Assessment: Assessment Results

· Data was evaluated with appropriate statistical methods or analyses

· Results are included for all student learning outcomes

· Results for each outcome are specific to the outcome being assessed

· Results provide evidence as to the extent to which the outcome was achieved

· Supporting documentation (e.g., rubrics, surveys, more complete reports) is included

· Supporting documentation does not include identifiable student information

	Questions/comments:

Thorough explanation of results, including graphics. Inclusion of the rubric, survey, and survey summary report were quite helpful.

	Conclusions/Dissemination and Use of Assessment Findings

· Conclusions related to the assessment of student learning are included

· There is evidence of reflective consideration of what has been learned through the assessment process overall

· Findings have been shared with other faculty, staff, administration, and students

· Findings will be shared with other faculty, staff, administration, and students

· The department has specifically identified how the findings will be used moving forward

The following types of changes have been identified:

· Changes to assessment plan or process

· Changes to curriculum

· Changes to academic process

· The department has identified next steps in response to the findings and intended changes

	Questions/comments:

This department appears to make assessment a regular part of their teaching and learning activities.

	Closing the Loop

· Department has identified one change implemented recently as a result of assessment data

· Description of the change implementation process is included

· Information related to how the change has been assessed is included

· Findings of the assessment(s) are included

· Plans for moving forward with this information are included

	Questions/comments:

Excellent example of closing the loop, and data from the senior surveys will make this even more complete.

	Overall Summary/Conclusions

The progress your department has made with respect to student learning assessment is remarkable. As you can see from this feedback form, your report was thorough and informative. See box concerning student learning outcomes for some suggestions for rewording and making these more specific. I look forward to continued implementation of your new assessment plan.

