Inventory of Institutional Support for Student Assessment

For The Research Program on Institutional Support for Student Assessment

NCPI - Project 5.2 University of Michigan Ann Arbor, Michigan 48109-1259

An Introduction to the ISSA

The Institutional Support for Student Assessment Inventory (ISSA) was developed as part of a national research program examining the Organizational and Administrative Support for Student Assessment for the National Center for Postsecondary Improvement (NCPI). The ISSA is designed as an institutional inventory of the organizational and administrative practices that have been designed and implemented to support the use of student assessment on your campus.

Institutional Support Practices are those organized activities, policies, and procedures that your institution has intentionally designed to enhance the practice of student assessment. Student Assessment refers to those activities focused on measuring dimensions of student performance other than traditional end of course grading.

This national survey is designed to identify institutional support practices for undergraduate student assessment. The project also examines the factors influencing the adoption of various support practices and how those practices enhance the impact of student assessment for institutional improvement.

We understand that being selected for this survey will require a commitment of time to complete and we appreciate your involvement. This instrument is also intended as an institutional self-assessment inventory to facilitate examination of your institution's own organizational and administrative practices which support student assessment. We encourage each institution to use the survey in this manner. You will receive a summary report of survey responses to all compare with your own institutional profile.

Completing the ISSA

The main purpose is to obtain a profile of your institution's current approach to undergraduate student assessment and its support practices. The inventory may be completed by one individual or group of individuals who are most familiar with the patterns of undergraduate student assessment on your campus. It should take less than one hour to complete.

- Please keep in mind that the questions refer to *undergraduate education* at your institution.
- Respond to each item in the questionnaire to the best of your knowledge.

The questionnaire is coded to allow follow up only. Individual institutions will not be identified in any analyses or reports.

Return the completed questionnaire in the enclosed return envelope. Any questions concerning the survey can be addressed to the following:

National Center for Postsecondary Improvement Project 5.2
School of Education
University of Michigan
610 E. University, Room 2339
Ann Arbor, MI 48109-1259
Phone: 734-647-2464

Fax: 734-936-2741 Email: ncpi.proj52@umich.edu

Marvin W. Peterson, Project Director

NCPI is funded by the U.S. Department of Education's Office of Educational Research and Improvement under OERI grant number R309A60001

©1997, The Regents of the University of Michigan

I. Institutional Approach to Student Assessment

A. Type, Extent and Timing of Student Assessment

We are interested in your institution's routine practices of collecting different types of undergraduate student performance data, the extent to which they are collected, and when they are collected. For each of the following content types of undergraduate student performance data:

- 1) indicate the extent to which each type is collected
- 2) for each type of data collected, check whether it is collected at entry, during enrollment, at exit, or a combination of these data collection points.

Type		Ext	<u>tent</u>	<u>Timing</u>			
Currently Enrolled Students	Not Collected (ci	Collected for some students ircle one numb	Collected for many students per for each ite	Collected for all students m)	Collected at entry (check <u>al</u>	Collected while enrolled I that apply fo	Collected at exit r each item)
1. Student academic intentions or	1	2	3	4			
expectations 2. Basic college-readiness skills (reading, writing, mathematics, etc.)	1	2	3	4			
3. Higher-order skills (critical thinking, problem solving)	1	2	3	4			
4. General education competencies	1	2	3	4			
5. Competence in major field of study (discipline- or program-specific knowledge)	1	2	3	4			
6. Vocational or professional skills	1	2	3	4			
7. Personal growth and affective development (values, attitudes, social development, etc.)	1	2	3	4			
8. Student experiences and involvement with institution	1	2	3	4			
9. Student satisfaction with institution	1	2	3	4			
10. Student academic progress (retention, graduation rates)	1	2	3	4			
Former Students							
11. Vocational or professional outcomes (career goals, job attainment or performance)	1	2	3	4			
12. Further education (transfer, degree attainment, graduate study)	1	2	3	4			
13. Civic or social roles (political, social or community involvement)	1	2	3	4			
14. Satisfaction and experiences with institution after leaving	1	2	3	4			

B. Student Assessment Instruments

Does your institution employ institutionally or externally developed instruments or tests for the following types of undergraduate student assessment information? (circle <u>all</u> that apply for each item):

Source of Instrument

Content of Instrument	Not used	Institutionally developed	State provided	Commercially available
1. Student plans, goals, or expectations	1	2	3	4
2. Basic college-readiness skills (reading, writing, mathematics, etc.)	1	2	3	4
3. Higher-order skills (critical thinking, problem solving)	1	2	3	4
4. General education competencies	1	2	3	4
5. Competence in major field of study (discipline- or program-specific knowledge)	1	2	3	4
6. Vocational or professional skills (excluding licensure exams)	1	2	3	4
7. Personal growth and affective development (values, attitudes, social development, etc.)	1	2	3	4
8. Student effort, experiences or involvement with institution	1	2	3	4
9. Student satisfaction with institution	1	2	3	4
10. Alumni satisfaction and experiences	1	2	3	4

C. Other Student Assessment Methods

To what extent does your institution use the following methods to collect undergraduate student assessment information? (circle <u>one</u> number for each item):

Other Student Assessment Methods	Not used	Used in some units*	Used in most units	Used in all units
1. Observations of student performance (simulations, demonstrations, lab)	1	2	3	4
2. Student portfolios or comprehensive projects	1	2	3	4
3. Student performance in capstone courses	1	2	3	4
4. Student interviews or focus groups	1	2	3	4
5. Transcript analysis	1	2	3	4
6. External examination of students (licensure exams, external reviewers)	1	2	3	4
7. Special surveys of or interviews with withdrawing students	1	2	3	4
8. Alumni interviews or focus groups	1	2	3	4
9. Employer interviews or focus groups	1	2	3	4

^{* &}quot;Unit" refers to academic areas such as departments, divisions, schools, or colleges.

D. Student Sub-Populations

	es your institution use different asses lents?	ssment methods for	the following sub-populations of undergraduate
	eck one for each item):		
(CIIC	sek one for each tem).	Different	Same as Other Students
1.	Adult students	Different	Sume as other statemes
2.	Part-time students		
3.	Minority students		
<i>3</i> . 4.	Distance education students		
E. :	Student Assessment Studies		
	es your institution conduct studies of formance (check all that apply):	f the relationship be	etween the following experiences and students'
рсп	offiliance (check <u>an</u> that apply).		
	 Student course-taking patterns Exposure to different instruction Patterns of student-faculty intera Extra-curricular activities 	_	ods
	5. Residence arrangements6. Student financial aid and/or cond	current employmen	t
	7. Admission standards or policies	carrent emproymen	•
	8. Academic advising patterns		
	9. Classroom, library and/or compu	iting resources	
	10. Do not study the relationship be		periences and student performance
F. 9	Student Performance Profiles or I	Renorts	
1.,	student I errormance I romes of I	Acports	
	es your institution provide profiles or les of aggregation (check <u>all</u> that app		riate student performance information at the following
	1. Institution wide		
	2. Schools or colleges		
	3. Academic programs or departme	ents	
	4. Special populations or subgroup		
	5. By course or groups of courses		
_	6. Do not provide any reports		
<u>II. 1</u>	Institutional Support for Student	<u>Assessment</u>	
A.	Institutional Emphasis		
1.	Your institutional mission stateme	ent explicitly (check	all that apply):
	a. emphasizes excellence in un	dergraduate educati	on as an institutional priority
	b. identifies the educational out	-	÷ • •
	c. refers to student assessment		
	d. does not explicitly mention a	•	
2.	For how many years has your inst		student assessment?

B. Purpose of Student Assessment

The following are often intended purposes of an institution's undergraduate student assessment process. Please rate the importance of each for your institution. (circle <u>one</u> number for each item):

Purpose	No Importance	Minor Importance	Moderate Importance	Very Important
Preparing institutional self-study for accreditation	1	2	3	4
Meeting state reporting requirements	1	2	3	4
3. Guiding internal resource allocation decisions	1	2	3	4
4. Guiding undergraduate academic program improvement	1	2	3	4
5. Improving the achievement of undergraduate students	1	2	3	4
6. Improving faculty instructional performance	1	2	3	4
7. Other (briefly describe):	1	2	3	4

C. Administrative and Governance Activities

Institutions have introduced a variety of administrative or governance activities that address or promote student assessment. Does your institution engage in any of the following activities? (check <u>all</u> that apply):

- ___ 1. Annual presidential or other institution-wide initiatives, forums or seminars on student assessment
 - 2. Rewards or incentives for academic and student affairs administrators who promote use of student assessment in their unit
- ___ 3. Incentives for academic units to use student assessment information in their evaluation and improvement efforts
 - 4. Student assessment workshops for academic and student affairs administrators
- __ 5. Board of trustees committee that addresses student assessment
- 6. Faculty governance committee that addresses student assessment issues
- 7. Student representation on student assessment committees

D. Support for Student Assessment

Use the scale below to rate the degree to which various groups within your institution support undergraduate student assessment activities (circle <u>one</u> number for each item):

	Very Unsupportive	Somewhat Unsupportive	Neutral, Unknown	Supportive	Very Supportive
1. Board of trustees	1	2	3	4	5
2. Chief executive officer	1	2	3	4	5
3. Academic affairs administrators	1	2	3	4	5
4. Student affairs administrators	1	2	3	4	5
5. Faculty governance	1	2	3	4	5
6. Students	1	2	3	4	5

E. Planning and Coordinating Student Assessment

1.		ich of the following best describes your institution's <i>plan or policy</i> for undergraduate student assessment? It institution (check <u>all</u> that apply):
	a.	has a formally adopted institutional plan or policy requiring specified undergraduate student assessment activities of <u>all</u> academic units or programs
	b.	has a formally adopted plan or policy for undergraduate student assessment in <u>some</u> academic units or program areas (e.g. general education or academic majors)
	c.	has a formally adopted institutional plan or policy requiring all academic units or programs to develop their own undergraduate student assessment plan
	d.	has a formally adopted institutional plan or policy stipulating institution-wide activities to be conducted by a central committee, office, or officer
	e.	has no formal plan or policy but academic units or programs are encouraged to conduct their own undergraduate student assessment activities
	f.	is currently developing a plan or policy for undergraduate student assessment
_	g.	does not have an undergraduate student assessment plan or policy (SKIP TO QUESTION E-6)
2.		here an <i>institution-wide group</i> (committee, task force, etc.) that is primarily responsible for <i>ongoing</i> aning and policy setting for undergraduate student assessment? (check <u>one</u>):
	a.	yes
	b.	no (SKIP TO QUESTION E-5)
3.	If ye	es, who serves on this group? (check <u>all</u> that apply):
	a.	Chief executive officer
	b.	Academic affairs administrator(s)/staff
	0	
	c.	Student affairs administrator(s)/staff
	d.	Institutional research administrator(s)/staff
		Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff
_	d.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff
	d. e. f. g.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty
 	d. e. f. g. h.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students
	d. e. f. g.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty
	d. e. f. g. h. i.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other has executive responsibility for or who chairs the institution-wide group responsible for the ongoing
	d. e. f. g. h. i.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other
4.	d. e. f. g. h. i.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other has executive responsibility for or who chairs the institution-wide group responsible for the ongoing
4.	d. e. f. g. h. i. Who	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other the has executive responsibility for or who chairs the institution-wide group responsible for the ongoing uning or policy-setting process for undergraduate student assessment? (check all that apply):
4.	d. e. f. g. h. i. Who	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other the has executive responsibility for or who chairs the institution-wide group responsible for the ongoing uning or policy-setting process for undergraduate student assessment? (check all that apply): Academic affairs administrator
4.	d. e. f. g. h. i. Who plan a. b.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other Other On has executive responsibility for or who chairs the institution-wide group responsible for the ongoing uning or policy-setting process for undergraduate student assessment? (check all that apply): Academic affairs administrator Student affairs administrator Institutional research officer Academic review and evaluation officer
4.	d. e. f. g. h. i. Who plan a. b. c. d. e.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other thas executive responsibility for or who chairs the institution-wide group responsible for the ongoing uning or policy-setting process for undergraduate student assessment? (check all that apply): Academic affairs administrator Student affairs administrator Institutional research officer Academic review and evaluation officer Student assessment officer (if separate)
4.	d. e. f. g. h. i. Who plan a. b. c. d.	Institutional research administrator(s)/staff Academic review and evaluation administrator(s)/staff Student assessment administrator(s)/staff Faculty Students Other Other On has executive responsibility for or who chairs the institution-wide group responsible for the ongoing uning or policy-setting process for undergraduate student assessment? (check all that apply): Academic affairs administrator Student affairs administrator Institutional research officer Academic review and evaluation officer

5.	Who <i>approves</i> any changes in your institution's plan or policies for undergraduate student assessment? (check <u>all</u> that apply):							
	a. b. c. d. e. f. g. j. h. i. k.	Board of trustees Chief executive officer Chief academic affairs officer Chief student affairs officer Institutional research officer Academic review and evaluation officer Student assessment officer Student government Academic senate or other faculty committee(s) Faculty union (IF YOUR FACULTY ARE NOT UNIONIZED, CHECK HERE) Other						
6. activ		has <i>operational</i> responsibility for your institution's day-to-day undergraduate student assessment (e.g., instrument development, data collection, analysis, and reporting)? (check <u>all</u> that apply):						
	a. b. c. d. e. f. g. h.	Academic affairs administrator Student affairs administrator Institutional research officer Academic review and evaluation officer Student assessment officer Faculty member(s) Other No one (SKIP TO QUESTION E8)						
7.		whom does the individual with operational responsibility for day-to-day student assessment activities only report? (check one):						
	a.b.c.d.e.f.	Chief executive officer Chief academic officer Chief student affairs officer Institutional research officer Academic review and evaluation officer Other						
8.		ere an office which provides faculty consultation in using student assessment for instructional overnent or curriculum development? (check <u>one</u>):						
	a.	yes b. no						
9.	If ye	s, what is the name of the office?						
F.	Eval	uating Your Institution's Student Assessment Plan or Process						
1.	Has	your institution evaluated its undergraduate student assessment process? (check one):						
	a.b.c.d.	yes, with a formal evaluation yes, with an informal evaluation currently developing evaluation plans (SKIP TO SECTION III) not currently evaluating or planning to evaluate assessment process (SKIP TO SECTION III)						

2.	In evaluating your institution's student assessment process, which of the following elements of that process were reviewed? (check <u>all</u> that apply):
	 a. your student assessment plan and policies b. the structure and responsibility for student assessment c. achievement of your institution's intended objectives for student assessment d. reliability and validity of student assessment instruments and methods e. quality of data analysis f. use of student assessment information in institutional decision-making g. the problems encountered while conducting student assessment activities h. comparison of the costs and benefits of student assessment
III.	External Influences on Institutional Student Assessment Activities
A.	State Role (FOR STATE-FUNDED INSTITUTIONS ONLY; ALL OTHERS SKIP TO QUESTION III. B-1)
1.	Was your state's plan/requirement for student assessment primarily developed (check <u>one</u>)):
	 a. by state-level officials b. through joint consultation between state officials and institutional representatives c. no statewide plan or requirement for student assessment exists (SKIP TO QUESTION III. B-1)
2.	State requirements for student assessment (check <u>all</u> that apply):
	 a. were an important reason for your institution to initiate undergraduate student assessment b. have increased your institution's involvement in undergraduate student assessment c. have not been a factor in your institution's undergraduate student assessment activities d. have been a negative influence on your institution's undergraduate student assessment activities
3.	Your state's reporting requirements include (check <u>all</u> that apply):
	 a. evidence that a student assessment plan is in place b. measurement of state-mandated student performance indicators c. institutionally-devised student performance indicators d. evidence of institutional use of student assessment information
4.	How has your state higher education agency reviewed or evaluated your institution's undergraduate student assessment plan or process <u>after</u> it was implemented? (check <u>all</u> that apply):
	 a. reviewed by state officials b. reviewed using external reviewers c. required an institutional self-review d. no post hoc review has occurred (SKIP TO QUESTION B-1)
5.	The state review of your institution's undergraduate student assessment plan or process included (check <u>all</u> that apply):
	 a. review of your institution's student assessment process itself b. comparison of your institution's student performance record with your past performance c. comparison of your institution's student performance record with peer institutions d. comparison of your institution's student performance record with other institutions in your state e. other (briefly describe)

B. Regional Accrediting Role in Student Assessment

d. Consortium of institutions

1.	Has your institution gone through a regional self study accreditation review which required undergraduate student assessment? (check <u>one</u>):								
	a.	yes b. no							
2.	Reg	ional accreditation agency requirem	ents for underg	graduate studen	nt assessment (d	check <u>all</u> that	apply):		
	 a. were an important reason for your institution to initiate undergraduate student assessment b. have increased your institution's involvement in undergraduate student assessment c. have not been a factor in your institution's undergraduate student assessment activities d. have been a negative influence on your institution's undergraduate student assessment activities Your institution's regional accreditation agency requires (check <u>all</u> that apply): 								
3.	You	r institution's regional accreditation	agency require	es (check <u>all</u> th	at apply):				
	a. evidence that a student assessment plan or process is in place b. intended institutional uses of student assessment information c. results of student assessment d. evidence of actual institutional use of student assessment information e. unfamiliar with regional accreditation requirements for student assessment								
C. I	Exter	rnal Sources of Support for Assess	ment						
1.		your institution received external g he following? (check <u>all</u> that apply):	_	e undergradua	te student asses	ssment practic	es from any		
	a. b. c. d. e.	FIPSE other federal agencies (please ider a state incentive program private foundations or corporate so no known external grants received	ources (please						
2.		your institution used any of the foll tsecondary organizations? (check all					g		
				Student A	ssessment Ser	vice Used			
Тур	e of l	Postsecondary Organization	Not used or	Consultation services	Assessment	Training workshops	Publications or research reports		
		sional associations (Institutional, inary, or administrative)			<u></u>	——			
b. R	egior	al accrediting association							
c. St	ate-le	evel agency							

IV. Academic Management Policies and Practices for Student Assessment

Institutions have a wide array of formally organized policies, activities, and procedures intended to enhance or support the collection and use of undergraduate student assessment information. The following policies and practices have been identified in many institutions.

For Questions a through D, indicate whether the following policies or practices exist at your institution.

A.	Resource Allocation for Student Assessment (check <u>all</u> that apply):
 	 An explicit operating budget allocation is made to support student assessment. An academic budget process that considers student performance indicators in resource allocation to academic units. An academic budget process that compares academic units on student performance indicators and allocates resources competitively. An academic budget process that rewards academic units for improvement based on their own past student performance indicators.
В.	Student Assessment Information System (check <u>all</u> that apply):
 	 Key student assessment activities have been scheduled into the academic calendar. A computerized student information system which includes student performance indicators. A student information system which tracks individual students from application through graduation. A student assessment database which is integrated with faculty, curricular, and financial databases.
C.	Access to Individual Student Assessment Information (check \underline{all} that apply):
Stu	dent assessment information on individual students is available to:
	 Institutional research, assessment or evaluation professionals Senior academic administrators Department chairs or academic program administrators Student affairs professionals Faculty advisors
D.	Distribution of Student Assessment Reports and Studies (check <u>all</u> that apply):
Stu	dent assessment reports and studies or appropriate summaries are regularly distributed to:
	 Students Faculty Academic administrators Student affairs professionals Employers The general public

FOR QUESTIONS E THROUGH H, USE THE FOLLOWING SCALE TO INDICATE THE EXTENT TO WHICH EACH OF THE FOLLOWING POLICIES AND PRACTICES EXIST AT YOUR INSTITUTION (Circle <u>one</u> number for each item).

	Not done	Done in a few	Done in some	Done in many	Done in most
E. Student Policies on Student Assessment	at all	depts.	depts.	depts.	depts.
Students are required to participate in student assessment activities	1	2	3	4	5
2. Incentives are provided to encourage students to participate in student assessment activities	1	2	3	4	5
3. Information regarding the purpose and uses of student assessment is provided to students	1	2	3	4	5
4. Students are provided with individual feedback regarding their own student performance results	1	2	3	4	5
F. Professional Development					
Faculty are required to learn about or receive training on student assessment	1	2	3	4	5
2. Funds for faculty to attend or present at professional conferences on student assessment are available	1	2	3	4	5
3. Workshops, seminars, or consultative services for faculty on the use of student assessment in course design or instruction are offered	1	2	3	4	5
4. Assistance for faculty in the form of paid leaves, stipends, mini grants or course reduction to improve use of student assessment is provided	1	2	3	4	5
5. Workshops and seminars for department chairs, deans, and other academic administrators to improve use of student assessment in their unit is provided	1	2	3	4	5
6. Student affairs staff are required to learn about or receive training related to student assessment	1	2	3	4	5
7. Student assessment workshops for student affairs administrators are provided	1	2	3	4	5
G. Faculty Evaluation and Rewards					
1. Faculty evaluation for promotion considers evidence of student performance in their classes (not just student teaching evaluation)	1	2	3	4	5
Faculty evaluation for annual salary and merit increases incorporates evidence of student performance	1	2	3	4	5
3. Faculty scholarship on or innovative uses of student assessment is considered in promotion, tenure, or salary reviews	1	2	3	4	5
4. Faculty willingness to use or to participate in student assessment activities is considered in faculty promotion, tenure, or salary reviews	1	2	3	4	5
5. Faculty receive public recognition or awards for innovative or effective use of student assessment	1	2	3	4	5
6. Faculty hiring process considers experience or skill in student assessment	1	2	3	4	5
7. Faculty are encouraged to assess student learning in their classes	1	2	3	4	5

H. Academic Planning and Review	Not done at all	Done in a few depts.	Done in some depts.	Done in many depts.	Done in most depts.
Your institution incorporates student performance data into the following processes:					
Academic department or undergraduate program planning or review	1	2	3	4	5
2. General education or core curriculum review	1	2	3	4	5
3. Course-level review and development	1	2	3	4	5
4. Review and planning for student academic support services	1	2	3	4	5

V. Impacts of Student Assessment

A. Decision Making

To what extent has the use of information available from your undergraduate student assessment process influenced the following actions? (circle <u>one</u> number for each item):

Institutional Actions	No action or influence unknown	Action taken, data not influential	Action taken, data somewhat influential	Action taken, data very influential
Revising your undergraduate academic mission or goals	1	2	3	4
2. Designing or reorganizing academic programs or majors	1	2	3	4
3. Designing or reorganizing student affairs units	1	2	3	4
4. Allocating resources to academic units	1	2	3	4
5. Modifying student assessment plans, policies, or processes	1	2	3	4
6. Deciding faculty promotion and tenure	1	2	3	4
7. Deciding faculty salary increases or rewards (release time, travel funds, etc.)	1	2	3	4
8. Revising or modifying general education curriculum	1	2	3	4
9. Creating or modifying student out- of-class learning experiences (e.g. internships, service learning)	1	2	3	4
10. Creating or modifying distance learning initiatives	1	2	3	4
11. Modifying instructional or teaching methods	1	2	3	4
12. Modifying student academic support services (e.g. advising, tutoring)	1	2	3	4

B. Institutional Impacts

Have you monitored the following institutional indicators and been able to document the impact of student assessment information on them? (circle <u>one</u> number for each item):

Internal Impacts	Not monitored, do not know	Monitored, negative impact	Monitored, no known impact	Monitored, positive impact
Affected campus discussions of undergraduate education	1	2	3	4
Contributed to faculty satisfaction	1	2	3	4
3. Contributed to faculty interest in teaching	1	2	3	4
4. Led to changes in instructional or teaching methods used	1	2	3	4
5. Contributed to student satisfaction	1	2	3	4
6. Affected student retention or graduation rates	1	2	3	4
7. Affected student grade performance	1	2	3	4
8. Affected student achievement on external examinations (e.g. professional licensure, GRE)	1	2	3	4
External Impacts				
Affected student applications or student acceptance rates	1	2	3	4
10. Affected allocation or share of state funding	1	2	3	4
11. Affected evaluation from regional accreditation agency	1	2	3	4
12. Affected private fund-raising results	1	2	3	4
13. Affected success on grant applications	1	2	3	4
14. Affected communication with external constituents	1	2	3	4
15. Affected institutional reputation or image	1	2	3	4

VI. Further Studies - Optional

This page will be removed from the questionnaire before it is processed and completion of it is optional. However, we would like to know more about your institution's experience with student assessment and we would like to be able to respond to you personally with a follow up report.

Within the next year several institutions will be invited to participate in a more intensive study of the impacts of their student assessment practices and policies. Would you be interested in participating in a case study?
yes possibly no
If you are interested, we would appreciate any additional information regarding your student assessment practices that you believe would be of interest to other institutions. If you believe your approach to student assessment or impacts are unusual, please describe it briefly (or enclose a report you think captures your experience).
Please provide your name and address if you are interested in receiving a personal summary report of this survey.
Name:
Title:
Institution:
Address:
Phone:
E-Mail:

Thank you for taking the time to complete this instrument.