ASSESSMENT PLAN/REPORT

June 2008

Academic Major or Program:
Curriculum and Instruction

Date Submitted
 ____ June 08__

Degree Level, e.g. (BBA, MS, M.Div): MS Ed

ASSESSMENT PLAN - The completed plan is to be e-mailed to Tiffany_Hogue@baylor.edu.
Program or Student Outcome #1

 What will students know or be able to do or believe? Be specific.

	Students completing the MS Ed. in Curriculum and Instruction will demonstrate knowledge of theory in curriculum and instruction, knowledge of research in curriculum and instruction and demonstrate the ability to apply curriculum and instruction theory.

It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

The MS Ed in Curriculum and Instruction student will complete a comprehensive exam in the last semester of coursework. Each exam is unique consisting of questions submitted by professors who taught the courses completed by the student. The exam consists of two parts: five to six questions from the Curriculum and Instruction core and three to four questions from the cognate. A committee of three graduate faculty members grades each exam. Each faculty member scores the exam as Fail (1), Conference needed (2), Pass (3) or Pass with Commendation (4) in specific competencies. The competencies for the Curriculum and Instruction Core are

A. Knowledge of theory in curriculum and instruction.

B. Application of curriculum and instruction theory.

C. Knowledge of research in curriculum and instruction.

B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of Pass (3) or higher and 25% will receive a grade of Pass with Commendation (4).

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

The MS Ed. in Curriculum and Instruction student will complete EDC 5303 Models of Teaching and Learning. The final exam for the course will be equally divided among the three contemporary models for instructional approaches and practices: behavioral, cognitive and social. For each model, the student will demonstrate knowledge of the relevant instructional theory and its application to curriculum. The course instructor will grade the exam.

B. Describe the criteria for success related to this means of assessment.
Each student will score at least 80% on each of the three sections of the course final exam.

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be e-mailed to: Tiffany_Hogue@baylor.edu
Findings: What findings resulted from assessment activities?

Twenty-six MS in Ed students completed the comprehensive exam. Twenty-six students received a grade of Pass (3).

Twenty-four MS Ed. in Curriculum and Instruction students completed EDC 5303 Models of Teaching and Learning and all scored 80% or above on each section of the exam.
Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

The Graduate faculty of the Department of Curriculum and Instruction reviewed the results of the Comprehensive Exams and did not recommend any modifications in the program.

Program or Student Outcome #2

 What will students know or be able to do or believe? Be specific.

	Students completing the MS Ed. in Curriculum and Instruction will demonstrate a comprehensive knowledge base of research methodology and be able to apply that knowledge to analyze research in curriculum and instruction.

ASSESSMENT PLAN - The completed assessment plan is to be e-mailed to Tiffany_Hogue@baylor.edu.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

Each MS Ed. student will complete EDP 5335 Research in Education. To demonstrate their understanding of research methodology and the role of research in curriculum and instruction each student will complete a Research Prospectus. The course instructor will evaluate the Research Prospectus.
B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of 80% or above on the Research Prospectus.

--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

The MS Ed in Curriculum and Instruction student will complete a comprehensive exam in the last semester of coursework. One competency evaluated in the comprehensive exam requires an analytic discussion of research in curriculum and instruction (knowledge of research in curriculum and instruction). A committee of three graduate faculty members grades each exam. Each faculty member scores the exam as Fail (1), Conference needed (2), Pass (3) or Pass with Commendation (4).

B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of Pass (3) or higher and 25% will receive a grade of Pass with Commendation (4) in the competency: knowledge of research in curriculum and instruction.

__

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be e-mailed to: Tiffany_Hogue@baylor.edu
Findings: What findings resulted from assessment activities?

Twenty-six students completed the comprehensive exam in this academic year. All received a grade of 3 (Pass) on the competency: knowledge of research in curriculum and instruction.

Twenty-four MS in Ed. students completed EDP 5335 Research in Education. All students received a grade of 80% or above on the Research Prospectus.
Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

The Graduate faculty of the Department of Curriculum and Instruction reviewed the results and discussed the appropriateness of the Research Course. During the academic year, 2008-09, alternatives, including options for a course in qualitative research, will be considered.

The Graduate faculty of the Department of Curriculum and Instruction will consider a change in the first method of assessment for this outcome. We have discussed requiring the candidates to complete a work sample or action research task to demonstrate knowledge of research methodology. This may be piloted during the 2008-09 year.

Program or Student Outcome #3

 What will students know or be able to do or believe? Be specific.

	Students completing the MS Ed. in Curriculum and Instruction with a cognate in reading instruction will demonstrate knowledge of theory in reading instruction, knowledge of research in reading instruction and demonstrate the ability to apply reading instructional theory.

ASSESSMENT PLAN - The completed assessment plan is to be e-mailed to Tiffany_Hogue@baylor.edu.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

The MS Ed in Curriculum and Instruction student will complete a comprehensive exam in the last semester of coursework. Each exam is unique consisting of questions submitted by professors who taught the courses completed by the student. The exam will consists of two parts: five to six questions from the Curriculum and Instruction core and three to four questions from the cognate area: Reading Instruction. A committee of three graduate faculty members will grade each exam. Each faculty member will score the exam as Fail (1), Conference needed (2), Pass (3) or Pass with Commendation (4) in three competencies. The competencies for Reading Instruction are

A. Knowledge of theory in Reading Instruction.

B. Application of Reading Instruction theory.

C. Knowledge of research in Reading Instruction

B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of Pass (3) or higher and 25% will receive a grade of Pass with Commendation (4).

--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

Each MS Ed. in Curriculum and Instruction student with the cognate area of Reading Instruction will complete EDC 5314 Clinical Experiences in Teaching Reading or an equivalent practicum course. The student will conduct a literacy assessment for a K-12 child, plan and implement a program of instruction for the child and conduct a post instructional assessment of the child. The student will prepare a case study of the child’s literacy proficiency. The course instructor will evaluate will score the case study as Fail (1), Conference Needed (2), Pass (3) or Pass with Commendation (4) in three competencies. A scoring rubric developed with input from the C and I Graduate Reading faculty will be used. The competencies to be demonstrated in the case study are

A. Knowledge of theory in reading instruction.

B. Application of reading instruction theory.

C. Knowledge of research in reading instruction.

B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of Pass (3) or higher and 25% will receive a grade of Pass with Commendation (4) on the case study.

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be e-mailed to: Tiffany_Hogue@baylor.edu
Findings: What findings resulted from assessment activities?

Four MS in Ed. students with a cognate in reading completed the degree in the academic year. Both received a grade of Pass (3) in both measures.

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

The faculty who teach in the Reading Cognate reviewed the results and discussed observations from and discussions with the students who completed the program. Because of the changing role of reading specialists in the public school the requirement of completing the Reading Clinical course and completing the case study will be reviewed during this academic year.

Program or Student Outcome #4

 What will students know or be able to do or believe? Be specific.

	Students completing the MS Ed. in Curriculum and Instruction with a cognate in instructional technology will demonstrate knowledge of theory in instructional technology, knowledge of research in instructional technology and demonstrate the ability to apply instructional technology theory.

ASSESSMENT PLAN - The completed assessment plan is to be e-mailed to Tiffany_Hogue@baylor.edu.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

The MS Ed in Curriculum and Instruction student will complete a comprehensive exam in the last semester of coursework. Each exam is unique consisting of questions submitted by professors who taught the courses completed by the student. The exam will consists of two parts: five to six questions from the Curriculum and Instruction core and three to four questions from the cognate area: Instructional Technology. A committee of three graduate faculty members will grade each exam. Each faculty member will score the exam as Fail (1), Conference needed (2), Pass (3) or Pass with Commendation (4) in three competencies. The competencies for instructional technology are

A. Knowledge of theory in instructional technology.

B. Application of instructional technology theory.

C. Knowledge of research in instructional technology

B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of Pass (3) or higher and 25% will receive a grade of Pass with Commendation (4).

--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

The MS Ed in Curriculum and Instruction student with a cognate in Instructional Technology will prepare a portfolio presentation to demonstrate a list of competencies identified by the graduate faculty. Three graduate faculty members will attend and evaluate the portfolio presentation guided by the list of competencies and an evaluation rubric. Each faculty member will score the portfolio presentation as Fail (1), Conference needed (2), Pass (3) or Pass with Commendation (4).

B. Describe the criteria for success related to this means of assessment.
All students will receive a grade of Pass (3) or higher and 25% will receive a grade of Pass with Commendation (4).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be e-mailed to: Tiffany_Hogue@baylor.edu
Findings: What findings resulted from assessment activities?

Only one student completed the cognate therefore no data are presented.
Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

No program changes were recommended.

