Assessment for Student Affairs Staff

and Other Campus Professionals
Mary J. Allen, mallen@csub.edu, February 2008
Collaboration with Academic Program
Student affairs and other campus professionals make important contributions to student learning in direct and indirect ways. For example:
· library staff help students develop information literacy skills
· community service staff offer students opportunities to connect their classes to the real world

· advising, counseling, financial aids, tutoring, health, and placement center staff help students develop personal plans, select appropriate courses, and deal with obstacles that interfere with their ability to stay in school.
These efforts often can be enhanced through collaboration with faculty; and relevant campus professionals may play an active role working with faculty to assess the impact of their program and the alignment of campus support for learning.
Assessment

The assessment of student affairs and administrative units is an on-going process designed to monitor and improve the effectiveness of the unit being assessed. Professionals in each unit:

· Develop explicit statements of the unit’s mission and objectives.

· Verify that the unit’s operations are organized to foster the objectives.

· Collect empirical data that indicate how well objectives are being met.

· Use these data to improve the unit’s effectiveness (“close the loop”).

Why so much emphasis on assessment?

· Accreditation expectations for institutional effectiveness
· Assessment establishes a culture of evidence for supporting effective, reflective, self-monitoring, self-correcting institutions.

Assessment Steps for Assessing Your Units
1. Define your mission and objectives: What are you trying to accomplish?

2. Check for alignment between the unit’s organization and these objectives. Is your unit organized to foster its objectives?

3. Determine how each objective will be assessed and establish your standards/criteria for success.

4. Collect assessment data. Are results acceptable or disappointing?
5. Close the loop–collective reflection and action.

6. Routinely examine the assessment process. How could you do the assessment better next time?

Articulating Objectives (Nichols & Nichols)
· Processes (e.g., travel claims or applications are processed efficiently and equitably)

· Learning Outcomes (e.g., students who receive training can write an effective resume or can use the campus email system; staff who receive training can effectively use campus accounting procedures; students who are served by the Counseling Center report fewer plans to withdraw from campus; employees are aware of campus health and safety procedures)

· Satisfaction Indicators (people supported by the unit report satisfaction with the service, e.g., students report satisfaction with Health Center services)

Mission and Objectives
Mission: a holistic vision of the values and philosophy of the unit.

Objectives: desired processes, learning outcomes, and satisfaction ratings. Each should be tied to an assessment technique (e.g., a survey) with an associated standard (e.g., an average rating of at least 3.5 on a 5-point rating scale).
The unit’s mission should (Nichols & Nichols, p. 35):

· Describe the purpose of the unit. What services are provided? To whom?

· Be brief (less than one page).

· Be aligned with the campus mission.

· Be known by the staff.

· Be used by the staff to make decisions and set priorities.

Examples of Mission/Vision/Goals Statements
Example 1: Student Affairs Division (Oregon State University. Retrieved 9/21/07 from http://oregonstate.edu/studentaffairs/missionvision.html)

Our Mission. The Division of Student Affairs contributes to and facilitates the success of students and Oregon State University.

Our Vision. Faculty and staff provide leadership for the positive development of community at Oregon State University.

We collaborate with others to enhance the educational environment and support the teaching and learning process.

We value and respect the individual and believe that sharing knowledge changes lives.

Example 2: Library Mission Statement (Nichols & Nichols, p. 36)
“The university educates students to assume leadership roles in the state, nation, and world through its nationally recognized programs of undergraduate, graduate, and professional study. Its fundamental purpose is the creation and dissemination of knowledge. The university libraries support this mission. Specifically, the university libraries strive to meet the information needs of the academy, its students, faculty and staff, by employing contemporary knowledge management techniques to develop collections, provide access to information sources, and instruct individuals in contemporary bibliographic methodologies.”

Example 3: Accounting Office Mission Statement (Nichols & Nichols, p. 36)
“The Accounting Office seeks (1) to provide administrators with accurate and timely financial data to assist them in the management of the institution’s resources, and (2) to ensure that financial records are maintained in accordance with generally accepted accounting principles and guidelines as established by State and Federal Agencies.”

Example 4. Student Affairs Goals: Ferris State University (2003; Retrieved 9/21/07 from http://www.ferris.edu/htmls/administration/studentaffairs/assessment/03SAReport.pdf)
“The primary goal of Student Affairs is to provide activities, programs, and facilities that support the personal development, educational progress and career goals of all students.

· Create and foster an environment in which diverse talents and backgrounds are recognized while providing unifying common experiences.

· Encourage understanding and appreciation for others.

· Establish an environment that is safe, secure, and helps students to maximize their mental and physical health.

· Support and advance institutional values by developing and enforcing behavioral standards for students.

· Foster a sense of responsibility for personal and community safety through education which reinforces personal accountability for one’s actions.

· Help students become informed decision-makers in order to reduce alcohol and other drug abuse.

· Build respect for the value of community and positive group affiliation.

· Serve as educational resource personnel to others in the University community.

· Continue communication and collaboration with faculty, staff, and administrators campus-wide to meet the educational goals of the University.

· Engage in assessment activities that evaluate the effectiveness of all our programs, departments, and the Division as a whole on an ongoing basis.

· Provide quality service, which includes personal, timely attention to our customers.

· Effectively recruit and retain students.

· Assist students in securing financial resources to help pay for their educational costs.

· Provide accurate and timely institutional, State, and Federal reports as required.”
Effective outcomes/objectives should be:

· Consistent with the unit and campus mission.
· Realistic.
· Few in number.
· Assessable.
· Used by staff to set priorities and make decisions.
Examples:
1. Accurate, real-time class enrollment data are continuously available to faculty and administrators.

2. Students who attend a Career Orientation Workshop can prepare a resume, interview well, and use our on-line bulletin board to monitor potential employment opportunities.

3. All students attending orientation will receive email accounts and will know how to use the email system to communicate with students, faculty, and staff.

4. Interlibrary loan materials will be delivered within eight working days.

5. Students report satisfaction with Health Center Services; ratings will average at least 3.80 on a 5-point rating scale.

6. On average, at least 100 students will attend each cultural event sponsored by the ASI.

7. Faculty who attend Blackboard workshops will be able to create and update online course materials.

8. Student government meetings follow procedures defined in the Handbook.

9. Staff who are certified to use the enrollment management system can independently add and delete courses, place enrollment restrictions on courses, and monitor course enrollments.

10. Students using the Writing Center improve writing skills.

Student Affairs Student Learning Outcomes at Southern Illinois University Edwardsville
(Retrieved 9/21/07 from http://www.siue.edu/AQIP/goal1/AssessmentStudentAffairs.ppt#256)

1. Integrate classroom and out-of-classroom learning experiences.

2. Integrate values learned from prior experience with values learned at the University.

3. Attend activities, programs, and events not previously experienced prior to attending the University.

4. Demonstrate the value of diversity and community.

5. Contribute to at least one group for the purpose of developing projects, programs, relationships or performing volunteer service.

6. Seek the advice and counsel of peers, faculty, staff, and others.

7. Demonstrate the value of their own health and wellness and that of others.

8. Make decisions based on values and ethical principles.

9. Articulate personal and career goals.

10. Demonstrate communication skills and behaviors necessary for the work place.

11. Demonstrate a sense of curiosity and appreciation for lifelong learning.

First-Year Experience Courses

Frequently Staffed by Faculty, Student Affairs Professionals, or Both

The First-Year Initiative Survey
The First-Year Initiative (FYI; http://www.webebi.com/University/FYI) benchmarking survey was piloted in 2001 and is designed to assess ten types of learning outcomes typically fostered in first-year experience seminars:

●
Study strategies

●
Academic/cognitive skills

●
Critical thinking

●
Connections with faculty

●
Connections with peers

●
Out-of-class engagement

●
Knowledge of campus policies

●
Knowledge of wellness/spirituality

●
Management of time/priorities

●
Knowledge of wellness (Swing, 2004, p. 119)

In addition, it collects demographic information (e.g., gender, age, living arrangements, alcohol use) and assesses campus satisfaction and some aspects of course delivery (e.g., effective readings, engaging pedagogy).

Examples of First-Year Experience Course Outcomes, Objectives, and Goals*

Bryant University. Bryant University’s required first-year seminar, Foundations for Learning, is designed to “help students take responsibility for their education” by:

●
Understanding the importance of being actively involved in the educational process

●
Developing cognitive and metacognitive abilities

●
Developing a fuller understanding of a range of learning and study strategies

●
Learning how planning and prioritizing impact academic success

●
Developing self-concept including an awareness of health and wellness issues

●
Developing communication skills including those related to collaboration and leadership

●
Engaging in scholarly activates such as group discussion, conducting research, and synthesizing materials

●
Understanding the importance of respecting diversity as a member of the Bryant community and a citizen of the world (Hazard, 2005, p. 24)

Mount Mary College. The first-year seminar at Mount Mary College, Leadership for Social Justice, is strongly recommended to all new, traditional-aged students, and it has six primary objectives:

●
To introduce students to Mount Mary’s mission and the Mount Mary Women’s Leadership Model

●
To increase self-knowledge leading to an understanding of personal leadership styles

●
To develop and increase skills and strategies for dealing with difficult issues and conflict

●
To expand knowledge of local and global social justice issues

●
To experience service-learning as a means of growing in leadership, self-understanding, and knowledge of social justice issues

●
To develop reading, writing, and oral communication skills (End, 2005, pp. 97-98)

Northern Illinois University. Northern Illinois University’s University 101, University Experience, course is an elective for first-semester freshmen, and it is designed to help students:

●
Understand the challenges and expectations of college

●
Develop strategies for academic success

●
Adjust to the university community and become involved

●
Communicate with faculty

●
Learn to manage time and money

●
Learn how to use technology and NIU’s resources

●
Live in a diverse community

●
Prepare for a career (House, 2005, p. 104)

Olympic College. Olympic College offers General Studies 100, Strategies for Academic Success, a requirement for students requiring developmental English courses and an elective for other students. Students in this course learn:

●
To demonstrate knowledge of the purposes, values, and expectations of higher education

●
To demonstrate basic self-awareness and self-management

●
To demonstrate academic skills of learning how to learn

●
To write an educational/career plan

●
To demonstrate knowledge of physical, social, and emotional wellness (Huston, 2005, p. 123)

Temple University. Faculty at Temple University teach a one-credit, elective course, Learning for the New Century, with four major goals:

●
Enhance students’ intellectual development and improve their study behaviors and skills

●
Enhance students’ social development and engagement in the campus community

●
Promote collaborative learning and group work

●
Allow students to practice technology applications and retrieval of information. (Laufgraben, 2005, p. 152).

*All FYE outcomes are taken verbatim from B. F. Tobolowsky, B. E. Cox, & M. T. Wagner (Eds.). (2005). Exploring the Evidence: Reporting Research on First-Year Seminars, Volume III (Monograph No. 42). Columbia, SC: University of South Carolina, National Resource Center for The First-Year Experience and Students in Transition.
Methods to Assess Objectives
Properties of Good Assessment Techniques

· Valid—directly reflects the objective being assessed

· Reliable—especially inter-rater reliability when subjective judgments are made

· Actionable—results help reviewers identify what’s working well and what needs more attention
· Efficient and cost-effective in time and money

· Interesting—staff care about results and are willing to act on them

· Triangulation—multiple lines of evidence point to the same conclusion

Frequently-Used Strategies (Nichols & Nichols)

1. Counts (e.g., number of students who eat in the cafeteria or the number of days to process an invoice)

2. Client satisfaction measures (e.g., ratings from surveys, interviews, and focus groups; broad-based and point-of-contact data may be collected).
3. External evaluation reports (e.g., Health Department review of the food service unit)

4. Learning Outcomes (e.g., quality of student resumes after a workshop at the Career Center). Try to concentrate on direct, authentic assessment—to verify that learners can demonstrate what you want them to learn. Rubrics are useful for making subjective judgments about students’ learning. If you do indirect assessment of the achievement of learning outcomes (based on perceptions of learning), consider gap analysis (comparing importance and achievement ratings).
Sometimes data are analyzed separately for subgroups of respondents, such as international students, athletes, evening students, or recently-hired employees to verify that all campus segments have benefited from the unit’s services.

ACPA. You might find the work of the ACPA Commission on Assessment for Student Development (http://www.myacpa.org/) useful. Only members can access details.
Some Resources/Examples That Might Be Useful For Assessment of the Library

ACRL Standards: http://www.ala.org/ala/acrl/acrlstandards/standardslibraries.htm
Boston College: http://www.bc.edu/libraries/about/assessment/
Kapoun: http://www.webpages.uidaho.edu/~mbolin/kapoun2.htm
Yale: http://www.library.yale.edu/assessment/toolkit/
References
Allen, M. J. (2004). Assessing Academic Programs in Higher Education. Bolton, MA: Anker.

Nichols, K. W., & Nichols, J. O. (2000). The Department Head’s Guide to Assessment Implementation in Administrative and Educational Support Units. New York: Agathon Press. [http://www.agathonpress.com]

Swing, R. L. (Ed.), Proving and Improving, Volume II: Tools and Techniques for Assessing the First College Year (Monograph No. 37). Columbia, SC: University of South Carolina, National Resource Center for The First-Year Experience and Students in Transition.
Upcraft, M. L., & Schuh, J. H. (2000). Assessment Practice in Student Affairs: An Applications Manual. San Francisco: Jossey Bass.

Upcraft, M. L., & Schuh, J. H. (1996). Assessment in Student Affairs: A Guide for Practitioners. San Francisco: Jossey Bass.

San Jose State University Counseling Services Feedback Form*
The Counseling Services’ staff would appreciate your feedback on our services so we can better understand what is working well and what could be improved. We would very much appreciate your honest feedback. This survey is voluntary and non-identifying, so please do not put your name on this form.

Please indicate your degree of agreement with each of the following statements, using this scale:

N/A=This question does not apply to me.

1=Strongly Disagree

2=Disagree

3=Neutral

4=Agree

5=Strongly Agree

1. My counselor helped me learn about myself.

2. After receiving counseling services, I am more confident that I can succeed in my studies.

3. My counselor helped me learn about support services and resources at SJSU.

4. My experience with Counseling Services helped me learn skills that I can develop to maximize my potential for academic success.

5. My experience with Counseling Services helped me learn skills that I can develop to maximize my potential for personal success.

6. I would recommend this service to a friend.

​​_____
7. Overall, Counseling Service staff are caring professionals.

​​_____
8. Overall, Counseling Service staff are effective professionals.

9. Please describe one or two things Counseling Services staff did that you found particularly helpful.

10. Please describe one or two things that Counseling Services staff could do to provide you better support.

11. Please provide some background information about yourself.

a. Age ____

b. Major: ______________

c. Gender: ______________

d. Class Level: ___________

e.
Ethnicity________________

f.
Reason for Visit: ___ Personal Concerns ___ Educational Concerns

g.
Number of times you have visited the Counseling Center: ________

Thanks for your feedback!

*Please send comments or suggestions to Wiggsy Siversten, San Jose State University. 2/06

Yale Library Focus Group Study

Retrieved September 21, 2007 from http://www.library.yale.edu/assessment/toolkit/DIGquestions.doc

Delivery Improvement Group

Focus Group Report

January 2002

Background:

As part of its charge, the Shipping and Delivery Service Improvement Group (known as the Delivery Improvement Group or DIG) was asked to “clarify the vision for quality shipping and delivery services in the Yale University Library,” and to “understand the current ‘as is’ processes.” The charge also asked the group to “solicit and review internal assessment data, including feedback from customers and providers of the services.” Focus Groups seemed a logical way to address the charge.

Yale University Library delivery service managers (Manager, Shipping and Receiving and Manager, Library Shelving Facility) were asked to identify their key customer groups. Email invitations were sent to the managers of these departments asking them to identify participants for the focus groups.

In the end, thirteen customers were invited to provide their perspective on the current state of delivery of materials within the library system, trends they anticipate in the future, and their ideals of delivery services. Two focus groups were held in August 2001 during work hours. Nine participants attended the first session; four the second.

Preparation:

A number of books in the Yale University Library collections were useful in preparing to lead the focus group. Especially helpful was:

Focus groups for libraries and librarians / Beryl Glitz.

New York, NY : Forbes, c1998.

SML, Stacks: Z678.88 G65 1998 (LC)

Key to a successful focus group is a targeted statement of purpose. For this focus group, the purpose was:

A) To assess “as is” state of current delivery services—Eli Express, US mail, UPS, LSF, etc.

B) To learn more about the shipping and delivery needs of various units of the library.

C) To learn more about trends in the use of shipping and delivery.

We used a small handheld tape recorder with a tape that lasted 45 minutes and was flipped once.

Two members of DIG participated in each session: Holly Grossetta Nardini as facilitator at both sessions, John Gallagher as observer at the first session, Carol Jones as observer at the second session.

We arrived early to set the chairs up in a comfortable arrangement and to test the equipment.

Moderator’s Introduction:

I’m Holly Grossetta Nardini, Service Quality Support Director, and chair of the new Delivery Improvement Group. I’d like to also introduce John Gallagher, Head of Circulation at the Medical Library, who’s a member of the task force and will be helping today.

We have asked you here today because the Library is exploring possible improvements to its internal and external delivery services, both through Shipping & Receiving and LSF. You’ll see a yulib-l message later this week outlining our charge.

You all have some knowledge about delivery. We asked LSF and S&R to identify their key customer groups and your units were identified. Your individual input is important and will be used to improve service. Thank you for taking the time to come to this discussion.

This is a focus group. I am going to be asking you some questions about your experiences and the information we learn from you will be used to help decide what direction we pursue for improvements.

We’ll start with general questions about the current state of delivery services—Eli Express, US mail, UPS, LSF, etc. Then we’ll talk a bit about trends in your use of shipping and delivery services and finally we’ll try to learn more about the shipping and delivery needs of various units of the library.

Note that when we talk about LSF, we will only be discussing its delivery operations, not the selection process for material transferred to LSF.

Goal is not to suggest solutions but to identify issues and problems.

Overview

We’ll be here about an hour.

I’ll ask you a series of open-ended questions. Feel free to express your ideas. Feel free to ask for clarification. An interesting discussion, not a test, a debate or a lecture.

Please feel free to say what’s on your mind. There are no right or wrong answers. I know that you won’t all agree with each other and, in fact, the more views we hear the better, since only a small number of people can be reached in a focus group.

Data collected at this session will be aggregated. Your names will not be linked to your comments. We are tape recording session to be sure we capture your comments, but not to identify individuals. For that reason, I will ask you to speak clearly, loudly and one at a time.

Interaction is encouraged. I am here to ask questions and facilitate, but the focus is on your opinions and experiences. Each person’s input is important. I ask you to jump in if you want to affirm or disagree with any opinion.

Questions

Name, department, position? One or two sentences about what you do.

What is use do you currently make of shipping and delivery services?

Prompts: UPS packages, computers & furniture, LSF deliveries and returns, Eli Express

How have your demands for delivery changed over time and what other changes do you foresee?

Can you describe one experience with sending or receiving an item on- or off-campus?

Imagine you are shipping something for the first time, what would expect from the service?

Imagine you are waiting for delivery of material for a third party, what would you expect from the delivery service?

What other shipping services would you like to see the Library provide?

Conclusion

At the end of each session, we briefly reviewed the purpose of the discussion. We asked each member of the group to sum up their feelings about the topic and add anything they may have wanted to say earlier.

Finally, I asked a general question: Did we miss anything?

All participants were thanked and reassured about the anonymity of the session.

Muhlenberg College Dining Services Catering Survey

In an effort to continue to provide the best service possible, we would appreciate a few minutes of your time to provide us with your thoughts and input on how we can best serve Muhlenberg College. Please complete the brief survey below.
1. How well do you feel Sodexho Catering is meeting your present needs? (Please rate your satisfaction by circling one number on the scale below.)

VERY WELL

NOT WELL

 10 9 8 7 6 5 4 3 2 1

Please comment:

2. Listed below are key elements of a quality catering program. For each element, please rate Sodexho’s performance.

FOOD
EXCELLENT
POOR

a. Taste of food
10 9 8 7 6 5 4 3 2 1

b. Nutritional value of food
10 9 8 7 6 5 4 3 2 1

c. Appearance of food
10 9 8 7 6 5 4 3 2 1

d. Variety of food
10 9 8 7 6 5 4 3 2 1

e. Temperature of food
10 9 8 7 6 5 4 3 2 1

f. Vegetarian offerings
10 9 8 7 6 5 4 3 2 1

SERVICE

g. Timing of service
10 9 8 7 6 5 4 3 2 1

h. Courteous service
10 9 8 7 6 5 4 3 2 1

i. Attentive service
10 9 8 7 6 5 4 3 2 1

j. Appearance of personnel
10 9 8 7 6 5 4 3 2 1

k. Professionalism and etiquette
10 9 8 7 6 5 4 3 2 1

ATMOSPHERE

l.
Appearance of dining area
10 9 8 7 6 5 4 3 2 1

m.
Cleanliness of china, flatware, glass
10 9 8 7 6 5 4 3 2 1

n. Table settings
10 9 8 7 6 5 4 3 2 1

o. Cleanliness of equipment
10 9 8 7 6 5 4 3 2 1

MEETING YOUR NEEDS

p. Understanding your food

service requirements
10 9 8 7 6 5 4 3 2 1

q. Receptiveness to new ideas

and suggestions
10 9 8 7 6 5 4 3 2 1

r.
Efficiency in planning of your event
10 9 8 7 6 5 4 3 2 1

s. Creativity and imagination in

presenting new menu ideas
10 9 8 7 6 5 4 3 2 1

t. Consistency of services provided
10 9 8 7 6 5 4 3 2 1

3. When working with the sales associate are we following up and communicating effectively with you?

4. Do you feel that when you give Sodexho your pricing needs that we are able to develop a menu to fit?

5. Have you experienced any significant problems with Sodexho Catering during the past year?

YES

NO

 If YES, please explain:

6. Does the event sheet and/or confirmation letter provide you with enough information for your event?

YES

NO

 If NO, please explain:

7. In your association with our Catering Sales Coordinator, how would you rate his/her performance: (Circle on number for each.)

EXCELLENT
POOR

a.
Effectiveness
10 9 8 7 6 5 4 3 2 1

b.
Responsiveness to challenges
10 9 8 7 6 5 4 3 2 1

c.
Creativity in providing imaginative menu ideas
10 9 8 7 6 5 4 3 2 1

d.
Follow up once event is booked
10 9 8 7 6 5 4 3 2 1

to ensure correct information

8. On average, how often each month do you use Sodexho Catering for events you are hosting?
 (1-2 times a month

 (3-5 times a month

 (More than 5 times a month

9. On average, how often each month do you participate in a campus catering event that is organized or arranged by another campus organization or department?

 (Annually

 (Once every 4 months

 (1-2 times a month

 (More than 3 times a month

Comments:

Thank you for your valuable input and cooperation.

Name

Date

Department
Please send your completed survey to:

John Pasquarello

General Manager

Muhlenberg College Dining

Seegers Union Building
Posted Feedback from Muhlenberg College Napkin Survey

	General's Quarters Napkin Board Activity
	

	Date:
	March 6, 2007

	
	

	Comment
	Response

	Why is everything so expensive this year? The food hasn't gotten ANY better! Why should I have to pay more for stupid checkered paper & fancy names.
	Some prices did go up this year, but so did Meal Equivalency. The value of a swipe is now $4.50. There is no charge and no change in prices because we now use checkered paper.

	Hello! G.Q.. peeps! I wanted to know if you could get Fiji water? It is my native land & I miss it! Thanks! Oh yeah, can you get balsamic dressing for the salads? Thanks!
	Due to the exclusive agreement with Pepsi, Fiji Water is not an available product. We do have balsamic dressing at the deli, just bring your salad there and we'll be happy to put some on for you.

	Egg Whites would be great!
	Just ask at the grill, we do have them in both a pasteurized product as well as being able to use the whites only from a whole egg.

	I want purple grapes in the little cups!
	The grapes were part of our summer sizzlers promotion, we're glad you liked them. We do offer grapes and cheese at our grab and go cooler, just not in cups.

	Please get plain Yogurt.
	We will look into that right away!

	Dear GO, It is ridiculous that a wrap, ONE wrap, that's it, without a soda or chips, goes over 1 swipe. Please make your increased prices correspond with the equivalency of a swipe.
	Our regular Turkey, Ham, and Tuna wraps with a soda and chips still are one swipe. We have added some Premium sandwiches to our line-up, without eliminating last years options, to enhance your dining, including wheat wraps too.

	Who can I actually talk to about my problems with GO instead of this piece of paper?
	You can talk to me, Joe McCloud. I am the new GO manager and I am here 5 (sometimes more) days a week. My office number is: x-3476.

	Dear GO, Why do you enjoy scamming Muhlenberg Students? I don't approve
	It sounds like you may have had an unpleasant dining experience. Please stop by and see me so we can discuss it. Joe McCloud, GQ manager

(list was truncated to save paper)
Writing Rubric

Johnson Community College, downloaded 12/22/04 from http://www.jccc.net/home/depts/6111/site/assmnt/cogout/comwrite
6 = Essay demonstrates excellent composition skills including a clear and thought-provoking thesis, appropriate and effective organization, lively and convincing supporting materials, effective diction and sentence skills, and perfect or near perfect mechanics including spelling and punctuation. The writing perfectly accomplishes the objectives of the assignment.

5 = Essay contains strong composition skills including a clear and thought-provoking thesis, although development, diction, and sentence style may suffer minor flaws. Shows careful and acceptable use of mechanics. The writing effectively accomplishes the goals of the assignment.

4 = Essay contains above average composition skills, including a clear, insightful thesis, although development may be insufficient in one area and diction and style may not be consistently clear and effective. Shows competence in the use of mechanics. Accomplishes the goals of the assignment with an overall effective approach.

3 = Essay demonstrates competent composition skills including adequate development and organization, although the development of ideas may be trite, assumptions may be unsupported in more than one area, the thesis may not be original, and the diction and syntax may not be clear and effective. Minimally accomplishes the goals of the assignment.

2 = Composition skills may be flawed in either the clarity of the thesis, the development, or organization. Diction, syntax, and mechanics may seriously affect clarity. Minimally accomplishes the majority of the goals of the assignment.

1 = Composition skills may be flawed in two or more areas. Diction, syntax, and mechanics are excessively flawed. Fails to accomplish the goals of the assignment.

Revised October 2003

	California State University, Fresno Scoring Guide for Writing

	Scoring Level
	Knowledge of Conventions
	Clarity and Coherence
	Rhetorical Choices

	4 - Accomplished

	In addition to meeting the requirements for a “3,” the writing is essentially error-free in terms of mechanics. Models the style and format appropriate to the assignment.
	In addition to meeting the requirements for a “3,” writing flows smoothly from one idea to another. The writer has taken pains to assist the reader in following the logic of the ideas expressed.
	In addition to meeting the requirements for a “3,” the writer’s decisions about focus, organization, style/tone, and content made reading a pleasurable experience. Writing could be used as a model of how to fulfill the assignment.

	3 - Competent

	While there may be minor errors, the paper follows normal conventions of spelling and grammar throughout and has been carefully proofread. Appropriate conventions for style and format are used consistently throughout the writing sample. Demonstrates thoroughness and competence in documenting sources; the reader would have little difficulty referring back to cited sources.
	Sentences are structured and word are chosen to communicate ideas clearly. Sequencing of ideas within paragraphs and transitions between paragraphs make the writer’s points easy to follow.
	The writer has made good decisions about focus, organization, style/tone, and content to communicate clearly and effectively. The purpose and focus of the writing are clear to the reader and the organization and content achieve the purpose well. Writing follows all requirements for the assignment.

	2
- Developing

	Frequent errors in spelling, grammar (such as subject/verb agreements and tense), sentence structure and/or other writing conventions distract the reader. Writing does not consistently follow appropriate style and/or format. Source documentation is incomplete. It may be unclear which references are direct quotes and which are paraphrased.
	Sentence structure and/or word choice sometimes interfere with clarity. Needs to improve sequencing of ideas within paragraphs and transitions between paragraphs to make the writing easy to follow.

	The writer’s decisions about focus, organization, style/tone, and/or content sometimes interfere with clear, effective communication. The purpose of the writing is not fully achieved. All requirements of the assignment may not be fulfilled.

	1
- Beginning

	Writing contains numerous errors in spelling, grammar, and/or sentence structure which interfere with comprehension. Style and/or format are inappropriate for the assignment. Fails to demonstrate thoroughness and competence in documentation.
	Sentence structure, word choice, lack of transitions and/or sequencing of ideas make reading and understanding difficult.

	The writer’s decisions about focus, organization, style/tone, and/or content interfere with communication. The purpose of the writing is not achieved. Requirements of the assignment have not been fulfilled.

	Retrieved June 6, 2002 from http://www.csufresno.edu/cetl/assessment/ (click on WritingScoring.doc)

Scoring Rubric for Reflection Papers

(Compiled by California Polytechnic State University Service-Learning Program)

Retrieved March 14, 2007 from http://www.ccccd.edu/servicelearning/faculty-ref-paper-rubric.html
- Excellent Paper -

Civic Awareness and Responsibility

The paper demonstrates that the student:

· understands the complex nature of social problems and has identified several of the causes leading to the social problem addressed by the agency;

· understands that there are forces in action which may cause misfortune over which individuals have no control. (i.e. realizes that individuals are not always solely to blame when they are faced with misfortunes; that it's not just a matter of "pulling yourself up by the bootstraps;")

· sees a relationship between the work of grass roots service agencies and local, state and national government;

· can explain in great detail the programs and services provided by the agency;

· is committed to continued involvement in the community and/or in political processes while in school or after graduation (OR makes a thoughtful argument against or questioning such involvement);

· has identified ways in which he/she can contribute to the community, including both skills and knowledge;

· grasps the concept of social justice;

· made commitments to the agency that exceeded those required by the class and fulfilled all of them.

Critical Thinking

The paper shows that the author:

· views situations from multiple perspectives; able to observe multiple aspects of the situation and place them in context;

· perceives conflicting goals within and among the individuals involved in a situation and recognizes that the differences can be evaluated;

· recognizes that actions must be situationally dependent and understands many of the factors which affect their choice;

· makes appropriate judgements based on reasoning and evidence;

· has reasonable assessment of the importance of the decisions facing clients and his or her responsibility as a part of the clients' lives;

· began to think in new ways; about the clients served, society and social problems in general, him/herself as a person;

· not only understands the purpose(s) and programs of the agency selected but uses critical thinking skills to evaluate its effectiveness and to develop recommendations for improvement;

· realizes that he/she can learn outside the classroom because he/she has accessed information from a variety of sources in the field (i.e. observation, interview, reading materials, etc.) thereby demonstrating capacity for self-guided, life-long learning activities;

· able to use many sources of information within a social environment;

· sees how and where skills and information gained through service involvement can be applied to other situations;

· reflects on and can articulate the meaning of a "real life" experience.

Personal Development

The paper indicates that the student:

· realizes how much he or she can learn from others, including those considered to be "underprivileged;"

· appreciates people whose values, lifestyles or cultures are different from his or her own;

· has examined his own beliefs in light of the experience;

· sees evidence that the author continues in the process of developing a philosophy of life;

· sees how service involvement could impact his personal career development;

· understands some of the factors that make the people who are served and/or agency staff different from him/herself.

- Proficient Paper -

Civic Awareness and Responsibility

The paper demonstrates that the student:

· is likely to continue his interest in his issue area;

· appreciates the complex nature of the social issue addressed by the agency and names at least two causes;

· understands that there are forces in action which may cause misfortune over which individuals have no control. (i.e. realizes that individuals are not always solely to blame when they are faced with misfortunes; that it's not just a matter of "pulling yourself up by the bootstraps");

· has fulfilled all commitments made to the agency including eight hours of service;

· has a sense of the contributions that he/she can make in terms of his/her skills and knowledge;

· is committed to working with the same or a similar agency at some point in his or her future (OR provides a well thought out argument against or questioning such involvement).

Critical Thinking

The paper shows that the author:

· not only understands the purpose(s) and programs of the agency selected but uses critical thinking skills to evaluate its effectiveness and to develop at least two recommendations for improvement;

· sees how and where skills and information gained through service involvement can be applied to other situations;

· has accessed information from a variety of sources in the field (e.g. observation, interview, reading related materials, discussion groups), thereby demonstrating a capacity for applying "learn by doing" in the community as a method for life-long learning;

· observations are fairly thorough and nuanced although they tend not to be placed in a broader context;

· provides a cogent critique from one perspective, but fails to see the broader system in which the aspect is embedded and other factors which may change;

· uses both unsupported, personal belief and evidence but is beginning to be able to differentiate between them;

· perceives legitimate differences of view point;

· demonstrates a beginning ability to interpret.

Personal Development

The paper indicates that the student:

· realizes that he/she can learn from people whose values, lifestyles or cultures are different from his/her own;

· understands some of the factors that make the people served and/or agency staff different from him/herself;

· sees how service involvement could impact his/her personal and career development.

- Acceptable Paper -

Civic Awareness and Responsibility

The paper demonstrates that the student:

· is aware at a general level of social problems and their complex nature;

· recognizes a need for people to get involved;

· demonstrates some idea of how and where his/her skills and knowledge can be used for community betterment.

Critical Thinking

The paper shows that the author:

· understands the purpose(s) and programs of the agency selected and provides at least one idea of how its services might be improved;

· has accessed information from a variety of sources in the field (i.e. observation, interview, reading related materials, discussion groups);

· gives examples of observed behaviors or characteristics of the client or setting, but provides no insight into reasons behind the observation;

· observations tend to be one-dimensional and conventional or unassimilated repetitions of what has been heard;

· tends to focus on just one aspect of the situation;

· uses unsupported personal beliefs frequently as "hard" evidence;

· may acknowledge differences of perspective but does not discriminate effectively among them.

Personal Development

The paper indicates that the student:

· realizes that he or she can learn from others, including those considered to be "underprivileged;"

· is tolerant of people whose values, lifestyles or cultures are different from his or her own.

- Unacceptable Paper -

Civic Awareness and Responsibility

The paper demonstrates that the student:

· lacks information about social problems and/or interest in addressing them;

· demonstrates no personal commitment to helping find a solution for community problems;

· has not fulfilled his/her commitments to the agency.

Critical Thinking

The paper shows that the author:

· does not see how skills and information gained through service involvement can be applied to other situations.

Personal Development

The paper indicates that the student:

· believes he or she has little to learn from others, including those considered to be "underprivileged;"

· is not tolerant of individual differences and continues to rely on traditional stereotypes to describe and deal with people who are different from him/herself;

· has undergone no examination of his/her own beliefs in light of the service experience.

Intentional Learning Scoring Rubric*

	Learning Outcome
	Below Basic

BB
	Basic

B
	Proficient

P
	Advanced

A

	Self-Aware and Self-Directed

	1. Articulate their reasons for study within the context of a liberal arts education
	Does not provide reasons for study or provides irrelevant or inappropriate reasons for study within a context of liberal arts education.
	Provides one or more valid reasons that focus on positive impact on one of the following broad areas: the student’s personal, professional, or civic life.
	Provides valid reasons that focus on positive impact on at least two of the following broad areas: the student’s personal, professional, and civic life.
	Discusses a variety of valid reasons that focus on positive impact on all of the following broad areas: the student’s personal, professional, and civic life.

	2. Describe, evaluate, and improve their own learning processes
	Does not address all three aspects of this outcome (describe, evaluate, and improve) or focuses only on memorization of isolated facts.
	Identifies more than one learning strategy and goes beyond memorization of isolated facts, but concentrates on learning within specific courses and/or provides minimal discussion related to evaluation and improvement.
	Identifies a variety of learning strategies and when they are most effective. Describes strategies for improving learning. The response goes beyond specific courses, suggesting awareness that learning is a life-long activity and/or that learning involves making connections across contexts.
	Response has all the characteristics indicating proficiency, plus demonstrates sophisticated development of learning skills that are broadly applicable in and out of the classroom and that involve making connections across contexts, such as connecting academic learning to personal or professional experiences.

	3. Develop plans for pursuing learning goals
	Does not provide a plan to pursue learning goals or describes a plan that focuses on memorization of isolated facts.
	Provides a plan that goes beyond memorization of isolated facts, but the plan lacks sufficient detail to make effective learning likely.
	Provides a plan that is likely to result in effective learning. The plan addresses at least one major issue, such as:

· time management

· use of learning skills refined through personal experience

· need to monitor learning and possibly adapt the plan

· need to make connections across contexts
	Provides a plan that is likely to result in effective learning, as well as sophisticated discussion of at least two major issues, such as:

· time management

· use of learning skills refined through personal experience

· need to monitor learning and possibly adapt the plan

· need to make connections across contexts

	4. Set, pursue, and reflect upon their learning goals
	Does not address all three aspects of this outcome: setting, pursuing, and reflecting on learning goals.

	Addresses setting, pursuing, and reflecting on learning goals, but the response suggests need for external support from family members, friends, teachers, or others to initiate and/or complete at least one of these processes.
	Addresses setting, pursuing, and reflecting on learning goals in sufficient detail to suggest self-reliant learning.
	Addresses setting, pursuing, and reflecting on important learning goals and indicates routine, on-going reflection and flexibility in revising short- and long-term goals and/or learning strategies.

	Multiple Perspectives

	5. Identify diverse or conflicting concepts, viewpoints, and/or priorities
	Does not identify diverse or conflicting concepts, viewpoints, or priorities or identifies conflicts that are irrelevant to the situation being addressed.
	Identifies at least one diverse or conflicting concept, viewpoint, or priority in the situation being addressed, but does not elaborate in sufficient detail to demonstrate clear understanding and/or does not identify obvious conflicts.
	Identifies major diverse or conflicting concepts, viewpoints, or priorities present in the situation being addressed.
	Identifies major diverse or conflicting concepts, viewpoints, or priorities present in the situation being addressed, as well as subtle nuances and complexities.

	6. Articulate the value of considering multiple perspectives
	Does not articulate the value of considering multiple perspectives.

	Recognizes that others’ opinions and viewpoints have value, but shows lack of discrimination or analysis, as if all perspectives are always equally valid or as if one’s own perspective is always superior.
	Demonstrates the value of multiple perspectives and recognizes that one’s own perspective is not always superior and that all perspectives may not be equally valid.
	Response has all the characteristics indicating proficiency, plus explores the processes of evaluating conflicting perspectives and/or demonstrates a commitment to seek out dissenting viewpoints.

	7. Examine phenomena from multiple viewpoints.
	Examines the phenomenon from only one perspective.
	Considers multiple perspectives, but consistently favors a single perspective without giving reasonable consideration to each viewpoint.
	Examines multiple perspectives and identifies some relevant commonalities and conflicts.
	Examines the phenomenon from multiple viewpoints and explores subtle nuances and complexities among the viewpoints and/or provides sophisticated discussion evaluating their relative merit.

	Make Connections

	8. See connections in seemingly disparate information
	Does not identify connections or focuses on invalid connections.
	Identifies valid connections, but tends to focus on the obvious, such as connecting related disciplines.
	Identifies valid connections that go beyond the obvious.
	Identifies valid connections that are subtle, sophisticated, and/or creative and discusses insights or implications based on these observations.

	9. Recognize links among topics and concepts presented in different courses
	Does not identify links or identifies invalid links among topics and concepts presented in different courses.
	Identifies valid links among topics and concepts in different courses, but tends to focus on the obvious or does not fully explain the nature of the links.
	Identifies valid links among topics and concepts presented in different courses, goes beyond the obvious, and explains the nature of the links.
	Identifies valid links that are subtle, sophisticated, and/or creative and discusses insights or implications associated with the links.

	10. Synthesizes disparate facts, theories, and concepts
	Does not synthesize disparate facts, theories, and concepts or provides an invalid synthesis.
	Provides a valid synthesis, but does not explicitly address major relevant aspects of the disparate information.
	Provides a valid synthesis that explicitly addresses major aspects of the disparate information.
	Provides a valid synthesis that explicitly identifies sophisticated or creative connections involving subtle nuances and complexities in the disparate information.

	11. Work within a context of diverse and conflicting concepts, viewpoints, and/or priorities
	Demonstrates inaccurate understanding of the conflict or describes a coping style that is not appropriate for the situation.
	Demonstrates some ability to cope in situations of conflict or difference, but describes a strategy that does not take into account important aspects of the situation.
	Accurately identifies the nature of the conflict or difference and describes reasonable strategies for working within this situation.
	Accurately identifies major and subtle aspects concerning the conflict or difference and describes creative, sophisticated strategies for working within this situation.

	Apply Skills and Knowledge to Different Contexts

	12. Adapt what is learned in one situation to problems encountered in another
	Does not adapt what is learned in one situation to problems in another situation or describes an invalid adaptation.
	Describes a valid adaptation, but the solution relies on concrete similarities between the two contexts.
	Describes a valid adaptation that goes beyond concrete similarity between the two contexts.
	Describes a creative and/or sophisticated adaptation that has the potential for developing more effective solutions or new insights about the problem being addressed.

	13. Connect intellectual study to personal life
	Does not connect intellectual study to personal life or describes invalid connections.
	Describes valid connections between intellectual study and personal life, but the connections rely on concrete similarities between the two contexts.
	Describes valid connections between intellectual study and personal life that go beyond concrete similarity between the two contexts.
	Describes creative and/or sophisticated connections between intellectual study and personal life that lead to new insights or behaviors.

	14. Draw on a wide range of knowledge to make decisions
	Does not present a decision, does not provide the rationale for a decision, or relies on one line of information to make a decision.
	Makes a decision based on a narrow range of knowledge, perhaps applying ideas from a single course or discipline or from closely-connected disciplines.
	Makes a reasonable decision based on more than a narrow range of knowledge.
	Makes a creative or particularly effective decision based on sophisticated integration of ideas from a wide range of knowledge.

*Developed with support from a Teagle Foundation grant. Retrieved January 4, 2008 from Report on First Year at http://www.roanoke.edu/teagle
PAGE
Student Affairs - 6

