Campus-Based Assessment - 121

Section 10

Campus-Based Assessment

[image: image1.wmf]
(blank page)

Campus-Based Assessment

The institutions’ summary reports reveal an active on-going process of assessment at institutions that was encouraged by legislative requirements, the Commission on Higher Education (CHE), the requirements for the Southern Association of Colleges and Schools regional accreditation and also by some specialized accrediting bodies.

Section 59-104-660 (B) of the South Carolina Code of Laws, 1976, as amended, requires that as part of each public post-secondary institution’s annual report to the CHE on institutional achievement, each institution must report on progress in developing assessment programs and on related information on student achievement. During 1997-98, the CHE streamlined reporting requirements in order to eliminate unnecessary duplication in reporting and to ensure reporting of data consistent with requirements of Act 359 of 1996.

Many of the components listed below are not reported annually, but based on a pre-determined and approved schedule submitted by each institution. However, the assessment of these components is an on-going process.

The summary reports for 2000-2001 were submitted electronically and are available through each institution’s website at the addresses that follow this summary. They can also be found through the CHE website. The reports include the following components:

General Education
The goals of general education, which is one of the most difficult components of curriculum to assess, may be defined narrowly in terms of basic skills or extremely broadly to include understanding and integrating knowledge spanning the full range of the humanities, sciences, and social sciences combined with attitudes and behaviors which enable the graduate to function effectively in today’s complex society. In their assessment plans, institutions were asked to provide their definitions of general education, to indicate the methodologies for instruments they selected to assess the effectiveness of their general education, to list major findings or trends from their initial assessments describe and actions they have taken or plan to take to improve their general education programs as a result of the assessment process. While efforts to assess this component vary both in their complexity and their success, many institutions have already obtained findings that either reinforce what they are currently doing in their programs or enable them to make appropriate changes or improvements.
Majors or Concentrations

Majors or concentrations provide students with specialized knowledge and skills. Because of the vast number of majors offered, institutions generally report on all of them over a four-year cycle. In their assessment plans for their majors, institutions are asked to list the majors on which they are reporting, to describe the various methods that are being used to assess each major and to highlight the findings and how they are being used for improvement. Examples of assessment methods being used by South Carolina’s public institutions include both commercial and locally-developed tests; portfolios; internal and external peer reviews; capstone courses; results of licensing and certification examinations; exit interviews; focus groups; student, graduate and employer surveys; classroom research; and matrix analysis of curriculum content. Many reports describe significant changes that are being made in curriculum and teaching effectiveness as a result of the assessment of majors.
Academic Advising
Academic Advising provides students with an understanding of their rights and responsibilities for completion of their degrees, programs and/or career preparation.

Achievement of Students Transferring from Two to Four Year Institutions
Two-year public institutions report on this component every other year, when data on the academic performance of their former students are transferred from the four-year institutions back to the two-year institutions for examination and analysis. This component will be reported upon in the next report.

Procedures for Student Development
Determining student growth and development throughout the college or university experience requires the application of multiple assessment procedures. All institutions were asked to assess their student services (e.g. financial aid, orientation, counseling, residence halls, and extracurricular activities) although some have chosen to cycle those assessments over several reporting years. Reports typically include descriptions of the services that have been evaluated, major findings, and any changes or improvements that have been made as a result of the assessments. In addition, most institutions are conducting pilot studies on the institutions’ effect on their students’ attitudes and behaviors, particularly as those attitudes affect academic and career success. While difficult to design, such studies respond to institutional mission statements that indicate intent to instill such values as civic responsibility, tolerance, cultural sensitivity, and ethical behavior.

Library Resources and Services
Access to and use of appropriate library materials is a critical part of the learning process. In their summary reports, institutions indicate the results of assessments of their library services and collections. College and university librarians in South Carolina generally have done an outstanding job with these evaluations.
Please see the information below to obtain summary reports and the pre-approved reporting schedule for each institution.

Summary Reports on Institutional Websites
Research Universities

Clemson

http://www.clemson.edu/special/che/report.pdf
USC-Columbia

"

http://kudzu.ipr.sc.edu/IEReports/iereprts.htm

MUSC

http://www.edserv.musc.edu/musc_ie_report_01
Four-Year Colleges and Universities

Citadel

http://www.citadel.edu/planningandassessment/inst_eff00/contents.html

College of Charleston

http://www.cofc.edu/~oap/2001/default.htm
Coastal Carolina

http://www.coastal.edu/effect/iereport01.html
Francis Marion

http://www.fmarion.edu/~instresearch/ie.htm
Lander University

http://www.lander.edu/ir/institutional_effectiveness_report.htm
SC State

http://ir.scsu.edu/ie-MAIN.htm
USC-Aiken

http://assess.usca.sc.edu/ira/assessment/IE2001.htm
USC-Spartanburg

http://www.uscs.edu/~oir/assessment.htm
Winthrop

http://www.winthrop.edu/acad_aff/IE
Two-Year Institutions-Branches of USC

All 5 Campuses

http://kudzu.ipr.sc.edu/IEReports/iereprts.htm

State Technical and Comprehensive Education System

Aiken

http://www.aik.tec.sc.us/acrobat/010829_2001iereport.pdf
Central Carolina

http://www.sum.tec.sc.us/nabout/effect2001.asp
Denmark

http://dtc401.den.tec.sc.us:8000/
Florence-Darlington

"

http://www.flo.tec.sc.us/Gen_Info/IE_Rpt/index.htm

Horry-Georgetown

http://www.hor.tec.sc.us/ir/2001iereport.htm

Greenville

http://www.greenvilletech.com/About/institution.html
Midlands

http://www.mid.tec.sc.us/arp/ACCOUNT.HTM
Northeastern

http://199.4.247.41/InstitEffect.html
Orangeburg-Calhoun

http://www.octech.org/about/IESummary.html
Piedmont

http://www.piedmont.tec.sc.us/ie/reports_to_CHE.htm
Spartanburg

http://www.spt.tec.sc.us/institut_effectiv_sum/default.htm
Technical College of the Lowcountry
http://www.tclonline.org/legalstuff.html
Tri-County

"

http://www.tricounty.tec.sc.us/2r.html

Trident
http://www.tridenttech.org/ir/index.htm
Williamsburg

http://www.williamsburgtech.com/Genframe.html
York

http://www.yorktech.com/CHE/REPORTS/
(Blank Page)
