ANNUAL PROGRESS REPORT
TAKING ASSESSMENT TO THE NEXT LEVEL
2004-2005
The Assessment Project team has effectively completed its identified benchmarks and contributed to the overarching success of the institution. Almost 20 percent of the total curriculum, courses and programs, now includes assessment tasks, performance criteria, and measurable General Education outcomes.
· 11.86% of the active college course inventory has incorporated assessment tasks, performance criteria, and measurable General Education outcomes, enabling course assessment

· 27% of all programs has established course outcome linkages, enabling program assessment

A. Describe the past year’s accomplishments and the current status of this Action Project.

· Published “Assessment & Evaluation” article in Faculty Forum.
· Published the first issue of the Building Collective Responsibility newsletter.
· Finalized the General Education rubrics.
· Collected best examples of master syllabi from each division.
· Completed the Taxonomy of Assessment, demonstrating the need to close the loop (strong in context and process; weak in results and improvement).
· Finalized chair interviews in all divisions; reports from each division received and analyzed.
· Designed and prepared documents for upload to the Assessment/Gen Ed/Curriculum website.
· Delivered a Spring Institute, focusing on incorporating assessment into our courses and programs.
· Delivered a series of Curriculum Management Tool (CMT) presentations to the departments and the divisions, including “Closing the Loop,” assessment overviews, information exchanges, individualized curriculum development tutoring using CMT, and other presentations.
· Completed CMT v1, including reports, new program feature, and bug fixes.
· Identified three avenues through which to measure the effect of our work using the Collective Responsibility Surveys (staff, faculty and student) this next year (year three of the action project).
B. Describe how the institution involved people in the work on this Action Project.

· Multiple committees and work groups received updates, including divisional leadership teams, Curriculum Committee, Counselors’ Council, Instructional Council, Leadership Council, and Vice President for Instruction’s Council.

· All meeting minutes have been posted to the AQIP@Sinclair website.

· Through interviews conducted with 45 department chairpersons, each department leader was involved in assessing the current state of assessment at the college.

· The paper explaining the difference between assessment and evaluation was disseminated to all faculty members through the Learning Liaisons and/or divisional deans.

· Hundreds of curriculum submissions, including assessment methods, performance criteria, and measurable General Education outcomes, have been submitted, reviewed, and approved in CMT.
C. Describe your planned next steps for this Action Project.

· Study and act on ideas gleaned from the NCA Annual Meeting.

· Finalize the action plans associated with the three campus-wide surveys.
· Aggregate the overall findings from the chairperson interviews to present a cross-divisional picture of the current state of assessment at Sinclair.
· Launch an integrated website for Assessment, General Education, and Curriculum.
· Develop reporting features in CMT v1 to assist with charting progress of assessment across the entire curriculum.
· Continue conceptual development and planning for CMT v2.
· Plan and deliver Fall Faculty Professional Development Day workshops on General Education and assessment.

D. Describe any “effective practice(s)” that resulted from your work on this Action Project.

· Learning Liaison model has strengthened assessment work at the divisional and departmental levels.

· Rubrics are in place and will be incorporated into CMTv2.

· Best examples of master syllabi, including assessment, have been identified in each division.

· Chairpersons welcoming, interested and enthusiastic response to assessment—cultural readiness to close the loop.

· Multiple other institutions have expressed an interest in purchasing CMT.

· Opportunity to build on promising examples from NCA Annual Meeting (e.g., Lopez, Walvoord, etc.).
E. What challenges, if any, are you still facing in regards to this Action Project?

· A continued high need for faculty training and development in all areas of assessment exists at the college. These training needs include more opportunities for the Learning Liaisons as well as the faculty in general.

F. If you would like to discuss the possibility of AQIP providing you help to stimulate progress on this Action Project, explain your need(s) here and tell us who to contact and when.

· Contact names from other institutions with well-developed General Education methods and instrumentation would be helpful.
G. Who should be able to see this annual update?

	 FORMCHECKBOX

	Anyone

	 FORMCHECKBOX

	Only people from other AQIP Institutions

	 FORMCHECKBOX

	No one

