CORE CURRICULUM ASSESSMENT REPORT
Core Curriculum

Intisar Hibschweiler

Assessment contact person)

Fall 2008- Spring 2009

May 2009

 (Assessment Period Covered)

 (Date Submitted)

Unit Mission Statement:
Description:
The Daemen College core curriculum is an innovative competency-based curriculum. In today’s rapidly changing world, the competencies developed in the core curriculum will have lasting value and will provide a strong basis for lifelong learning.

Core Outcomes:
The core curriculum requirements of Daemen College are as follows:

· Fulfillment of seven core competencies

· Fulfillment of 45 credits of approved core course work outside the major

· CMP 101 English Composition

· Learning Community I (IND 101 + linked course)

· Learning Community II (two linked thematic courses)

· Service Learning requirement (3 credit hours)

· Quantitative Literacy requirement (3 credit hours)

· Research and Presentation requirement (3 credit hours)

· Writing Intensive requirement (3 credit hours, with CMP 101

and Research and Presentation courses also being Writing

Intensive for a total of 9 Writing Intensive credit hours)

The above requirements may be met in either core or major course work, but the total number of Core (non-major) credits required is 45. In addition, at least nine credit hours of the 45 Core credits must be at the 300-400 level. To facilitate advisement, student planning, and credit evaluation towards graduation, Core requirements are published as part of the program plan for each major and are available in hard copy from the Office of the Registrar or on departmental web pages where program plans for particular majors are listed.

Measure/Tool/Evidence of achievement of outcome:
Core Assessment Plan: On file
Annual Activities related to Assessing student learning:
I. CAC: Core Assessment Committee
Meets 6 times annually and it serves as an advisory committee to the core director regarding all core assessment initiatives: creating and implementing the core assessment plan, and providing recourses to faculty regarding core assessment.
Current year members: M. Brogan, K. Telford, B. Thurman, G. Siefert, I Hibschweiler, M. Ward, R. Morace, C. Kashino, C. Nosek, and Chaired by Intisar Hibschweiler and Co-Chaired by M. Steadman.

II. CAP: Core Assessment Project
This project helps the core Assessment plan. This year the CAP project included 29 faculty, who were divided into 9 groups as listed on page 4 .Each group works to define the standards and design a rubric or evaluation tool one core competency or requirement. creating rubric.
A pilot on critical thinking during spring 09 was implemented by CAP faculty. A fall assessment bite presentation also included a presentation on critical thinking. Thirty faculty attending the session.
CAC drafted a schedule for each CAP group to complete the testing of the rubric for the targeted competency. See page ?? below.

In June 2008 a pilot project for the assessment of Moral and Ethical Discernment was held. Several faculty led by Shawn Kelley participated in the testing of a created rubric. The result of the session was presented to the faculty during a fall 09 meeting. Plan to test the rubric further on sample student work this summer is underway.
III. Portfolio Project:
CAC is currently reviewing the core assessment plan which calls for the use of the e-portfolio for the assessment of the various core competencies. We will pilot this fall portfolio project to investigate whether the e-portfolio concept could be implemented at Damen. See last year report for more detail on items currently required for core e-portfolio. The current system does not allow for integrative learning or self reflection, the pilot will focus on this concept of synthesizing information.

Professional Development related to Core Assessment:
1- Attended the IUPUI, Assessment Institute in Indianapolis, October 2008. Intisar Hibschweiler represented DC. The core director sponsored the Institute visit, which was also attended by Mimi Steadmen and Robert Morace.
2- A writing workshop presented by Karl Terryberry August 2008, for LCI. January Learning & Teaching Symposium at DC, January 2008. Sponsored by the VP Academic Affairs and the Director of Institution Assessment, and the Core Director. Provided opportunity to celebrate innovative teaching and successful assessment initiatives on campus. Planned by Mimi Steadman and Intisar Hibschweiler. Some of the initiatives with data relevant to the core included:
· A round table discussion on the RP
· A session on creating a writing assessment was presented by Erica F
Survey results from the LTS are available on-line.

4-AACU, General Education and Assessment conference, Baltimore , MR February 2009. Five faculty (I Hibschweiler, M Steadman, E. F, P Niewszyk, C Kashino) attended the conference, with their travel covered by the Core Director and Insitutional Assessment budget. Faculty who attended the conference related their experience to members of the CAC .
IV. Update on Assessment Activities related to core competencies and requirements:
The table below indicates activities that are in progress or completed to measure the mastery of student learning in each competency or requirement:
2008-2009 Academic YearCAP Faculty Projects and Progress
	Core Competency(CM)/ Requirement(CR)
	Activities related to Assessing Students Learning
	Progress To Date

	Critical Thinking CM

Group 1
	E. Banks, R. Gunther, R Schenk

	CT lunch workshop Spring 2008

CT Project Meeting Jan 2009

Pilot project underway in Spring 09 to collect sample student work from targeted CT classes.

	Literacy Info and Multi Media Tech. CM
Group 2
	J. Gunther, K Terryberry, and P. Siedlecki, M. Ward

	Working on defining the competency.

	Communication Skills CM/ Oral Presentation
Group 3

	M. Brown, M. Fiori, and K. Telford

	Rubric ready for testing.

We need to find R&P faculty willing to pilot the rubric in spring 09 class presentations, and/or to find a group of faculty willing to evaluate presentations at the Academic Festival.

	Communication Skills CM/ Writing
Group 4

	S. Peterson, K. Terryberry, Erica Frisicaro-Pawlowski (Daemen Writing Coordinator)

	CMP Evaluation Session and Report in 2008

CMP and WI Evaluation Session and Report in 2009

Evaluation session planned for May 19, 2009

Erica developed new rubric to discern writing improvement in first year students.

Continue to use the rubric to evaluate students’ writing in all WI courses. Working on addressing writing across the disciplines.

	Affective Judgment CM

Group 5
	L. Sommer, J. Blest, C. Brandjes, and K.Fries,B. Thurman, Zena Hyman

	Working on definition of this competency and creating criteria for evaluation.

	Moral and Ethical Discernment CM
Group 6
	S.Kelley and C. Nosek

	Draft rubric pilot evaluation session in May 2008.

Assessment Bites Lunch presentation in Oct 2008.

Plan torepeat pilot testing this summer on evaluation student work from ME classes.

	Contextual CM

Group 7

	 P. Messinger, R. Morace, L. Parshall, A. Wise

	Working on creating the rubric.

	Civic Responsibility CM

Group 8
	D. Mills and B. Young

	Draft rubric is ready for testing, plan to collect work from SL classes this semester. Plan for testing is??

Draft rubric shared in Carnegie Civic Engagement Classifaction proposal.

	Learning Community RQ
	CAC
	Survey and planning sessions are in progress

	Quantitative Literacy RQ

Group 9

	C. Kashino, C. Mihai, and N. Talebi,

	Piloting assessment through exit testing in QL classes.

	Service Learning RQ

	Sue Marchione, Service Learning Coordinator
	Collaboration between SL Coordinator and Core Director to collect student reflection papers.

	Research and Presentation RQ
	TBA
	Working to align assessment of core competencies with assessment in the major using senior students’ culminating project.

VI Proposed Timeline for creating, testing and collecting initial data on each core competency and requirement:

CAC 4.3.09

Evaluation

Rubric/Tool Development &Testing

2006-2007

Comm (Written)

2007-2008

Comm (Written)

Comm (Oral)/ME

2008-2009

Comm (Written)

Comm(Oral)/ME/CT
2009-2010

ME/CT

RP/Info Lit/CR

2010-2011

RP/SL&CR/Comm (Oral)/InfoLit

AJ/Context

2011-2012

AJ/Contex

Quant

2012-2013

Quantitative

VII Core Assessment Reports Produced from May 2007 to May 2008 are all available at http://www.daemen.edu/academics/core/assessment/core-assessment-reports.php, below is a list of these reports:
B. May 2008 A pilot Project to assess Communication Skills: Writing Intensive Courses /CMP101:
The Daemen Core Assessment Plan calls for the use of existing student course work in assessment.
C. Learning Communities I and II:

See Survey Analysis and reports/recommendation for LCII Spring 08 and LCI Fall 08.
D. NSSE Findings related to the core:
For a detailed report go to http://www.daemen.edu/academics/core/assessment/core-assessment-reports.php
CORE ACTIVITIES/ASSESSMENT 2006-2009
This summary was prepared by Intisar Hibschweiler, Core Director, and Mimi Steadman, Director of Institutional Assessment, for the May 1, 2008 meeting of the Core Assessment Committee.
ASSESSMENT / STUDENT LEARNING OUTCOMES
 (7 Core Competencies and Quantitative Requirement)

Core Assessment Project (CAP) faculty are working in competency subcommittees, below, to design assessment rubrics or other measures and to conduct evaluations of student work. See table above.
ASSESSMENT/ CORE PEDAGOGIES AND EXPERIENTIAL LEARNING

 1. Learning Communities

a. Surveys 06, 07, 08, 09
b. Class Visits 07, 08

c. Faculty Discussion at LTS 08 and at orientation meeting

d. Student Panel AF 07

2. Research and Presentation

a. TBA

3. Service Learning

a. TBA

4. Global Programs

a. TBA

ASSESSMENT /CORE STRUCTURE, FUNCTION & IMPACT

a. Core Panel May 2007

b. NSSE annually 2001-2009, then alternate years

c. BCSSE 2008

d. Core Focus Group January 2008

e. Core Course Availability Analysis: Upper Division and per Competency

f. Core Panel AF April 2008

g. Tracking Core Waiver for graduation class 2008

CORE FACULTY DEVEL0PMENT

Learning and Teaching Symposium 07, 08, 09
Sessions on Strategies for Effective Writing Evaluation Fall 2007, January 2008, Fall 2008, and January 2009,
Planning sessions for LC Instructors August and January of each year
Oral Presentation rubric session LTS 08

Core Advising Workshops October and March of every semester for the past three years

CORE DIRECTOR: ADMINISTRATION
LC I and II schedule and staffing

Review core courses (As chairperson of CIS subcomm) and provide faculty support to create core courses

Chair CAC (Core Assessment committee)

Work with students and faculty on core advisement issues

Provide resources and help for CAP faculty

PAGE
1

