Assessment Action Project: Quarterly Progress Report
Fall 2005

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

· Produced a five-year Integrated Strategic Plan for Assessment and General Education
· Organized, planned & assigned team members to action items associated with the Integrated Plan
· Integrated elements of Achieving the Dream (AtD) into the Integrated Plan
· Developed and refined the Assessment/General Education calendar for the year
· Added implementation details to the college-wide General Education rubrics
· Developed the assessment portion of the college-wide website
· Planned for the delivery of multiple training sessions in winter term
· Debriefed upcoming plans and progress with the interim VPI (Action Project sponsor)
· Offered three different assessment workshops to faculty during Fall Conference
· Delivered two Chairperson Curriculum Update sessions (9/14 and 9/15)
· Conducted two CMT training sessions (9/16 and 10/27)
· Delivered training session for Curriculum Review Committee members
· Attended Assessment Institute 2005 in Indiana (Lori Zakel and Linda Pastore)
· Delivered multiple workshops during the Winter Institute at Sinclair Community College
· Conducted multiple meetings of action teams (Integrated Strategic Plan)
· Conducted multiple design meetings for CMT v2 (10/5, 10/17, 11/3, 11/8, 11/16)
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 ongoing divisional leadership team meetings and direct contact with faculty members, the Learning Liaisons continue to engage departmental and divisional leaders in the work of assessment.
· The fall quarter assessment newsletter was disseminated to all Sinclair Community College faculty and staff.
· 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.

· Devise a template for a five-year assessment plan for each program/department

· Continue to build the 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 detailed development of CMT v2

· Plan and deliver winter and spring workshops on curriculum, General Education and assessment
· Participate in NCA Annual Meeting to bring best practice ideas back to campus
Describe any “effective practice(s)” that resulted from your work on this Action Project.

· Master syllabi viewed via the college website show assessment tasks, performance standards, and measurable General Education outcomes.

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

· Common rubrics are in place and will be incorporated into the overarching General Education study methodology for the college.
· Best examples of master syllabi, including assessment, have been identified in each division. These syllabi were recognized as exemplars by the state regents during a transfer course review.
· Chairpersons welcoming, interested and enthusiastic response to assessment—cultural readiness to close the loop.

· Other institutions continue to express an interest in purchasing CMT.

D. 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.

· Require improvements in the reporting functionality of CMT to reward and recognize the significant improvements to the curriculum.
· Consistent and frequent message from top leaders to emphasize value of assessment to the institution—this is being addressed by a quarterly faculty meeting with the VPI.
· Budget concerns: Testing of new tools for measuring General Education, reassigned time for faculty Learning Liaisons, and training dollars will be difficult to obtain and sustain following the action project work.
