Assessment Action Project: Quarterly Progress Report
Winter 2005

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

· Authored and disseminated a definition paper explaining the difference between assessment and evaluation.
· Launched the Program Builder feature of the Curriculum Management Tool (CMT v1) in February 2005.
· Delivered four different CMT v1 Program Builder training sessions to all department chairpersons and chair designees.
· Introduced the chair designee feature of CMT v1 to enable collaborative curriculum development.
· Initiated department chairperson interviews to determine the current state of assessment at Sinclair.
· Continued the development of the assessment resource library for Learning Liaisons.
· Received and analyzed the results of the three campus-wide assessment surveys which gauged the extent to which assessment is enculturated at Sinclair.
· Delivered Winter Institute workshop for chairpersons and faculty members called “Incorporating Assessment into Our Courses.”
· Developed specifications for CMT v2.
B. Describe how the institution involved people in the work on this Action Project.

· Multiple committees received a progress update from the team, including Divisional Leadership Teams, Curriculum Committee, Counselors’ Council, Instructional Council, Leadership Council, and Vice President for Instruction’s Council.

· The team posted all its meeting minutes at 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.

· More than 100 staff and faculty members participated in the CMT v1 Program Builder training events.
· 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.

· Participate in ongoing training and development for assessment by attending a session delivered by Dr. Gloria Rogers at Sinclair on April 22.
· Participate in NCA sessions about assessment at the NCA Annual Meeting in April.

· 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 the plan development for CMT v2.
· Plan Summer Institute workshop on assessment.

· Plan Fall Faculty Professional Development Day workshops on General Education and assessment.

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

· JIT training on Program Builder, demonstrating how to continue technical testing and implement improvements in application software (i.e., CMT) during live production. Software developers participated in the training programs with the chairpersons and debugged the software code as errors were encountered.
· Multiple other institutions have expressed 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.
· Budget concerns: Testing of new tools for measuring General Education, reassigned time for faculty Learning Liaisons, and training dollars will be difficult to obtain given the budget cuts in education across the state.
