Classroom Assessment Breakout session Monday afternoon

Question: What are classroom assessments? – Embedded assessments, grades, external assessment test, what?

Answer: Evaluations of specific topics and learning objectives, with outcomes that students need to have. You could use embedded questions in exams that measure the success at the objective.

Anything in the class can count – exam question, lab, assignment. One department agreed on 5 goals (which include 4 – 5 learning outcomes each). Develop a rubric for the prof to assign a grade. This gets passed to a coordinator, who looks for trends in what students are or are not understanding. Multi-use and data can be upscaled into departmental assessment report.

There are examples of "CATS" from Angelo and Cross.

Under what circumstances are classroom assessments useful?

Certainly in smaller classes, but For example, can it be carried out in a large lecture classroom? Answer: Yes, try the Geoscience Concept Inventory. Also, see the Earth Science Literacy Initiative. There are overarching themes that the public in general should know, but that could give a starting point. For gen ed, basic knowledge.

What kind of questions do classroom assessments answer best?

(not a relevant question?)

What leads to a successful implementation of classroom assessments?

A. Have goals that are assessed by multiple instructors

B. Authentic

C. Students should put significant time and effort into it. (Exit exam would be too short).

D. Students could create new knowledge as part of the assessment assignment

What are the challenges?

· Knowing what you want to assess and carrying it out.

· Finding the time.

· Logistics – archiving the data and having them at hand for writing the report. (Archiving may not be allowed by the campus!)

· Questions that are chosen might seem to trivialize the study of the subject.

· Training faculty – what is a rubric, how do you make one, and how do they use it?

FINDINGS

RECOMMENDATIONS

Make sure every faculty member is assigned at least one course per year for assessment, to spread out the work. This also helps every faculty member be part of and understand the assessment process.

Maintaining continuity – there must be enough detail in the assessment protocol to allow for corporate memory to persist.

Post some real assessment reports as examples on the SERC.

Find the mesh points between classroom assessment and programmatic assessment.

