[bookmark: _GoBack]GE OUTCOMES ASSESSMENT TOOL DEVELOPMENT
FINAL REPORT, Summer 2014

PROJECT OVERVIEW
Guiding Documents:
Senate Policy 07-00 Revisions to GE Goals and Outcomes, found at http://senate.csuci.edu/policies/2007-2008/index.htm
Senate Resolution 09-03 New University Studies Program, found at
http://senate.csuci.edu/resolutions/2009-2010/SR_09-03_New_University_Studies.pdf
University Studies GE/GE Task Force website, found at
http://www.csuci.edu/provost/ge-taskforce/index.htm

Process:
Interdisciplinary faculty teams developed rubrics for each of the outcomes aligning with GE Goals stated in Senate Policy 06-06 revised. All rubrics are found on the University Studies GE webpage (http://www.csuci.edu/provost/ge-taskforce/goalsandoutcomes.htm) and as Assessment Tools in folioCI/Tk20. We welcome feedback on the utility of the rubrics and suggestions for future revisions.

Participants in rubric development in alpha order Spring 2011-Spring 2014:
Mary Adler, Simone Aloisio, Stacey Anderson, Ahmed Awad, Julia Balén, Maria Ballesteros-Sola, Terry Ballman, Courtney Buchanan, Merilyn Buchanan, Geoff Buhl, Catherine Burriss, Karen Carey, Rachel Cartwright, Jennifer Chapman, Minder Chen, Tracylee Clark, Jerry Clifford, Matt Cook, Marcela Cuellar, Daniel Lee, Dennis Downey, Marie Francois, Blake Gillespie, John Griffin, Andrea Grove, Beth Hartung, Jessica Hasson, Debi Hoffman, Jaimie Hoffman, Carolyn Inouye, Dax Jacobson, Sean Kelly, Gary Kinsey, Kathleen Klompien, Antonio Jimenez, Sandra Kornuc, Kathryn Leonard, Leslie Lloyd, Chris Mainzer, Amiko Matsuo, Nelle Moffett, Brad Monsma, Sunghee Nam, Lee Quintanar, Nitika Parmar, Alison Perchuk, Ron Popenhagen, Sheen Rajmaira, Brian Rasnow, Claudia Reder, Monica Rivas, Mari Rockenstein, Marisol Rodarte, Don Rodriguez, Sofia Samatar, Luis Sanchez, Lindsay Scott, Suzanne Soule, Christy Teranishi, Amy Wallace

Academic program representation in alpha order:
Art, Biology, Business, Chemistry, Communication, Economics, Education, English, ESRM, Global Studies, History, Library, Mathematics, Performing Arts, Physics, Psychology, Political Science, Sociology, Spanish, University

PROCESS AND PARTICIPATION BREAKDOWN:
Between Spring 2011 to Spring 2014, 52 faculty (24 lecturer and 28 tenure track) have participated in building and/or vetting rubrics:

ISLAS Leads Group, Spring 2011
Development of rubric drafts for GE Outcomes in UNIV 150 and UNIV 250: Outcomes 1.1.a, 1.2, 2.1, 2.2, 3.1 and 3.2 combined rubric, 3.3, 4.3, 7.1
· Participants: Julia Balén, Jerry Clifford, Geoff Buhl, Marie Francois;
Debi Hoffman, Amy Wallace (Goal 3 rubrics)

ISLAS Rubric/Signature Assignment Working Group, July 11-13, 2011
Development of rubric vetting and norming process to be used for University Studies GE implementation. Vetting GE Outcome 2.1 rubric and Critical Reasoning Signature Assignment using sample student papers. Inter-rater reliability process applied using the vetted rubric on Day 2. UNIV 150 faculty and ISLAS Leads training on using rubrics and folioCI system to record assessments.
· Expert trainers: Manuel Correia, Merylin Buchanan, Stacy Anderson, Kathleen Klompien
· Participants: Sheen Rajmaira, Ron Popenhagen, Marie Francois, Julia Balén, Goeff Buhl

GE Goal 4 Working Group:
October 31, 12-1:30 pm; November 21, 2:30-4 pm; December 5, 2:30-4 pm, 2011
Development of rubric drafts for Outcomes 4.1 and 4.2.
· Participants: Julia Balén, Geoff Buhl, Mary Adler, Tracylee Clark, Terry Ballman, Stacey Anderson, Merilyn Buchanan, Marie Francois

GE Goal 5 Working Groups:
October 25, 9-10 am; November 8, 9-10 am; December 9, 8:30-10 am 2011; January 2012 (outcome 5.2)
Development of rubric drafts for Outcomes 5.1, 5.3, and 5.4.
· Participants: Julia Balén, Geoff Buhl, Blake Gillespie, Nitika Parmar, Brad Monsma, Kathryn Leonard, Manuel Correia, Marie Francois
Spring 2013 multiple meetings for draft rubric for Outcome 5.2
· Participants: Geoff Buhl, Kathryn Leonard, Blake Gillespie, Matt Cook

SPIRaL Interdisciplinary Undergrad Research Group:
Spring 2012, Spring 2013, Spring 2014
Development and vetting of draft rubric for Outcome 1.1.c with SPIRaL student work
· Participants: Brad Monsma, Kathryn Leonard, Blake Gillespie, Sean Kelly, Rachel Cartwright, Tracylee Clarke, Don Rodriguez, Matt Cook, Amiko Matsuo, Ahmed Awad

GE Goal 6 Working Groups:
April 23 and 30, 12-1:30; multiple meetings Fall 2012, Spring 2013, Fall 213, and Spring 2014
Development of draft rubrics for Outcome 6.1, 6.2, and 6.3.
· Participants: Catherine Burriss, Sandra Kornuc, Marie Francois, Alison Perchuk, Julia Balén, Karen Carey, Sofia Samatar, Ron Popenhagen, Leslie Lloyd

GE Goal 1.1.b International Perspectives Working Group:
Multiple meetings Fall 2012 and Spring 2013 to develop draft
· Participants: Antonio Jimenez Jiménez, Andrea Grove, Minder Chen, Simone Aloisio, Beth Hartung, Sunghee Nam, Marie Francois, Geoff Buhl

Outcome Assessment Working Groups:
May 14 9-3; May 15, 9-12, 2012
Vetting of rubrics for Outcomes 1.1.a, 1.1.c, 3.1, 3.2 (3.1 and 3.2 combined rubric revised by Debi Hoffman and Amy Wallace), 4.2, 4.3 through norming process with sample student work.
· Participants: Ron Pophenhagen, Sean Kelly, Geoff Buhl, Marie Francois, Christy Teranishi, Nelle Moffett, Brian Rasnow, John Griffin.

May 21 9-3; May 22, 9-12, 2012
Vetting of rubrics for Outcomes 1.1.a, 1.2, 4.2 through norming process with sample student work.
· Participants: Geoff Buhl, Kathryn Leonard, Terry Ballman, Kathleen Klompien, Suzanne Soule, Matt Cook, Marisol Rodarte, Marie Francois, Sheen Rajmaira

January 2013; June 2014
Vetting of rubrics for Outcomes 1.2, 2.2, 7.1 through norming process with sample student work. Rubric 7.1 revised substantially before June 2014 round of assessments for Compass.
· Participants: Gary Kinsey, Marie Francois, Sunghee Nam, Carolyn Inouye (Dean at Oxnard College), Chris Mainzer (Geography faculty Oxnard Collage) – part of Compass Sophomore Seminar grant project.

May 16 9-12; May 17, 9-12, 2013
Vetting of rubrics for Outcome 1.1.b and 6.1 through norming process with sample student work.
· Participants: Geoff Buhl, Marie Francois, Claudia Reder, Alison Perchuk, Dax Jacobsen, Monica Rivas, and Jenn Chapman

May 20 9-12; May 21, 9-12, 2013
Vetting of rubrics for Outcome 1.1.b and 7.1 through norming process with sample student work.
· Participants: Geoff Buhl, Marie Francois, Claudia Reder, Marisol Rodarte, Courtney Buchanan, Ron Popenhagen, Brian Rasnow, Lindsay Scott, Marcela Cuellar, Jessica Hasson, Julia Balén, Suzanne Soule

May 19 9-3, 2014
Vetting of rubrics for Outcome 7.1, 7.2, and 7.3 through norming process with sample student work.
· Participants: Marie Francois, Suzanne Soule, Sunghee Nam, Luis Sanchez, Sheen Rajmaira, Mari Rockenstein, Maria Ballesteros-Sola, Lee Quintanar, Dennis Downey

