Improving Assessment Reports
Some of the common problems with assessment reports reviewed by the SACS off-site team, along with examples from good reports, are listed below.

1. Using grades, final exam scores, or student GPAs as criteria for success. These indicators do not address students’ attainment of specific learning outcomes or provide sufficient information to guide program improvement.

Examples of criteria for success using grades include:
· 80 percent of students will earn at least a C in the course (or on the final).
· Students will achieve an average score of at least 60 percent on the exit exam.

Instead, indicate the percentage of students expected to demonstrate knowledge in the primary areas stated in the learning outcome. For example:
· We expect 75% of students to be able to identify 70% of the theoretical definitions and 50% of the students to be able to identify 80% of the concepts on the exit exam.

· Students will answer correctly at least six of the ten questions in each core concept area on the final exam.

2. Reporting overall results for students, rather than results for each component of a rubric.

Examples of poor wording include:

· The class average on the exam was 72 percent.

· All students scored at least 70 percent on the final.

Instead, indicate how many students met expectations for each component. For example:

· 72 percent of the students met the criterion by correctly answering at least 10 questions related to concept A, 85 percent met the criterion for Concept B, and 65 percent met the criterion for Concept C.
· 95 percent of the students were rated as Satisfactory on the first four elements of the rubric, and 75 percent were rated as Satisfactory on the fifth element.

3. Failing to specify how the assessment findings indicate areas for program improvement, indicating “No changes are needed,” or stating program changes unrelated to the assessment findings. This section should indicate action taken by the faculty, based on assessment results, for program improvement.

Examples of weak Use of Results include:

· All students met the criterion, so no changes are needed.

· We plan to continue discussing ways to improve student learning.

· Faculty noted that students not meeting the criterion had poor math preparation for the course.

Instead, indicate plans to change the assessment methods so that they will identify areas for improvement or to make changes in instruction or program requirements in response to the findings. For example:

· All students met the criterion for each exam topic, so faculty decided to develop a more rigorous criterion for success (or to use a different means of assessment that will yield results useful for program improvement).
· To address students’ lack of confidence when presenting research results, faculty will require more frequent presentations of primary source articles in class and provide more formal feedback.
· Faculty will direct students with poor math preparation to the Math Center for additional development or counsel them to consider changing to the BA degree program.
