ANNUAL PROGRESS REPORT, 2005-2006
TAKING ASSESSMENT TO THE NEXT LEVEL
During the 2005-06 academic year, the Assessment Action Project team effectively completed its identified benchmarks and contributed to the overarching success of the institution. This year’s efforts included work toward three primary project goals:
· Development of general education assessment methodology and instrumentation

· Planning for capture, documentation and analysis of outcomes data
· Updates of the current and future state of assessment, including work plans, posted to and accessible via the Internet and other publications

As of the end of this academic year, 854 courses (35 percent of the total course inventory) include assessment tasks, performance criteria, and measurable General Education outcomes. This represents a 23 percent increase over the previous year. This information is accessible via the Internet, providing open access to the college’s assessment information on course, program, division, and General Education levels.
A. Describe the past year’s accomplishments and the current status of this Action Project.

· Published the quarterly issues of the Building Collective Responsibility newsletter
· Published “Principles of Effective Assessment” article in Faculty Forum

· Created student surveys, aligned with the General Education rubrics, to establish measures for beginning- and end-of-program outcomes attainment
· Identified the first-year and capstone courses in which to administer Computer and Information Literacy studies, developing repeatable methodology for future years
· Produced five-year plans for program outcomes and General Education through the work of the Learning Liaisons with 45 chairpersons

· Completed development of the new website for Assessment, General Education and Curriculum http://www.sinclair.edu/about/assessment/index.cfm
· Delivered more than 20 faculty development sessions on assessment, General Education and curriculum
· Completed redevelopment of Curriculum Management Tool (CMT) reporting features to enable assessment, General Education, and curriculum reporting
· Designed and delivered the first-ever Faculty Meetings with the Vice President for Instruction to ensure ongoing visibility of the importance of curriculum, assessment, and General Education

B. Describe how the institution involved people in the work on this Action Project.

· Publications reached an audience of more than 1000 full-, part-time faculty members and staff members.

· 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 interactive planning sessions with 45 department chairpersons, each department leader developed five-year program outcomes and General Education assessment plans.

· More than 700 curriculum submissions, including assessment methods, performance criteria, and measurable General Education outcomes, have been initiated, reviewed, and approved in CMT.
· Full- and part-time faculty members participated in the quarterly Faculty Meeting with the Vice President for Instruction.

C. Describe your planned next steps for this Action Project.

· Conduct nine different research studies with the support of Institutional Planning and Research (IPR)
· Further integrate the assessment website to show student success information in addition to Assessment, General Education, and Curriculum
· Train faculty and staff on the 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 more faculty development sessions to continue to develop the collective responsibility on a college-wide basis
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 through collaboratively developed plans, availability of expertise, and appreciation of the unique and common interests divisions.
· The work of this group, as evidenced in the quality of the master syllabi, has been recognized in the State of Ohio as a best practice.

· Five-year, integrated strategic plan ensures the lasting union of assessment, General Education and curriculum, as well as blending the work of this Action Team with that of the ongoing assessment subcommittees.
· Multiple other institutions continue to express an interest in purchasing the Curriculum Management Tool (CMT).

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

