Assessment Action Project: Quarterly Progress Report
Winter 2007
Describe the past quarter’s accomplishments and the current status of this Action Project.
· During the winter term, divisional liaisons worked with faculty and chairpersons to complete the Annual Update Reports. Annual Updates occur once a year associated with the Academic Program/Department Review. These reports include assessment and have been posted to the Provost Website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm
· All five-year assessment and General Education plans have also been completed and posted to the Provost Website.

· An Assessment Communication Liaison, Jennifer Day, ensured the availability of the winter quarter Building the Collective Responsibility for Assessment newsletter.
· Action Project team replicated the approach used last year to gather data about Oral and Written Communication across the curriculum.
· Continued implementation of the ongoing five-year Integrated Strategic Plan for Assessment and General Education.
· Delivered faculty assessment-related workshops during the Spring Institute 2007 as follows:
Assessment 101
Wednesday, March 21
9:00 a.m. - 12:00 noon

Building 14, Room 14115
Ned Young
Assessment 102
Thursday, March 22
9:00 a.m. - 12:00 noon

Building 14, Room 14115
Ned Young
Fun with Direct Measures: Engaging in Written Communication Assessment for General Education Outcomes
Tuesday, March 20
9:00 a.m. - 12:00 noon

Building 14, Room 14130
Lori Zakel

SCC 101: A Toolbox for Facilitating the New Student Experience Course
Tuesday, March 20
1:00 p.m. - 4:00 p.m.
Building 14, Room 14130
Judy Kronenberger

The ABC’s of Assessment
Friday, March 23
9:00 a.m. - 12:00 noon

Building 14, Room 14107
Lalitha Locker & Douglas Bradley-Hutchison

· Supported the work of the Learning Liaisons through individual meetings.
· Debriefed upcoming plans and progress with Dr. Helen Grove, Action Project sponsor, and Dr. Tom Huguley, Sinclair’s AQIP liaison.
A. Describe how the institution involved people in the work on this Action Project.

· 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 winter 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.
· CMT’s assessment report feature helps divisional leaders encourage common outcomes through a master course model used across all sections of the course.
· Incorporate program outcomes assessment into the Annual Update reports, including a training session for the deans of the divisions.

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

· Continue to integrate the strategies of the Action Project team into the ongoing plans and work of the Assessment and General Education subcommittees.
· Plan and deliver summer 2007 workshops on curriculum, General Education and assessment.
· Administer the “post-test” version of the Collective Responsibility surveys to document the extent to which this Action Project has enhanced assessment practices at the college.
· CMT v2 specification development underway.

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

· The College has recognized CMT as the Innovation of the Year 2007.
· Learning Liaison model and Assessment Communication role have strengthened assessment work at the divisional and departmental levels.

· Several other institutions, including a large state system, have expressed an interest in purchasing CMT.

C. What challenges, if any, are you still facing in regards to this Action Project?

· Need to sustain the positive momentum through the following:

· Increase quality and quantity of assessment training and development opportunities across faculty and staff constituencies.
· Increase rewards and recognition of effective assessment practices.
· Emphasize value of assessment to the institution through consistent and frequent messages from top leaders.
