Student Learning Assessment Program

Response to Summary Form

Undergraduate Program 2014
Department: Psychology
	Category
	Level*
	Comments

	Learning Objectives
	Level 3, B.A. Psychology
	Objectives are clear, measurable, and programmatic. The following undergraduate learning goals have been adopted by this program: critical thinking, writing, speaking, and responsible citizenship. CAA/CASL has the goal of all undergraduate programs adopting all five of the undergraduate learning goals by 2016. My assumption is that quantitative reasoning is embedded in objective 2 given the kind of research conducted in your discipline, but you may want to consider making that more explicit. I like how you have also added integrative learning as an objective.

	How, Where, and When Assessed
	Level 3, B.A. Psychology

	As I have mentioned previously, this plan uses both direct and indirect measures very well. This department has clearly embraced the idea that measures should be multiple and varied. There is good detail here as well. I am glad that you have solved the collection issue you had with the internship evaluation; your solution sounds pretty full-proof and easy for all parties to complete. You might talk to the new Study Abroad coordinator about ways to receive information from your majors engaging in this experience. With the changes in the subgoals for responsible citizenship, you might find it useful to look at your research methods class since ethics is part of that goal. How research is conducted could be part of the assessment for professional ethics and might increase the data and the number of majors for responsible citizenship.

	Expectations
	Level 3, B.A. Psychology
	Expectations are in place, are specific, and are directly related to the measures chosen for assessment. Good details!

	Results
	Level 3, B.A. Psychology
	As always, I enjoyed reading this plan very much. This program and its assessment coordinator and committee are committed to assessing student learning and to using the data. Discussions take place concerning what the data mean and how the curriculum or assessment measures may be changed. Parts Two and Three show an analysis of what the results tell you about student learning as well as your work to improve student learning in your major. I think you may be on to some good ideas related to the WGCTA and critical thinking skills. We also know that student motivation is an issue. CASL is working on looking at AAC&U Value rubrics to assess critical thinking and if we can do this, the results may be better than the standardized test.

	How Results Will be Used
	Level 3, B.A. Psychology

	A feedback loop is in place, and this program is assessing the involvement of faculty and looking for ways to increase that involvement, so assessment is part of the culture of the program. CASA puts the assessment plans and responses on the assessment web site each summer, so if you linked to that page from your own web site, you would have access and would not have to update the documents every year: http://www.eiu.edu/assess/cosdap.php#psy

* Levels should not be interpreted as grades or scores; they are stages of implementation based on patterns of characteristics described by North Central Association. These levels are approximations based on the information provided in the summaries. Please refer to the checklist for the Primary Traits listed for each level.

