

COMITÉ DE PARES UNIVERSIDAD DE GUADALAJA

2013 CHEA AWARD FOR OUTSTANDING INSTITUTIONAL PRACTICE IN STUDENT LEARNING OUTCOMES

Dr. Michael Heathfield
Chair Applied Sciences

CITY COLLEGES of CHICAGO
Harold Washington
Education that Works

- City of Chicago
- City Colleges of Chicago
- Harold Washington College
- Assessment Transformation
- General Education Assessment
- 2013 CHEA Award
- Building Assessment Culture
- Discipline Assessment
- Data Driven Changes
- Lessons Learned

The City of Chicago

3rd largest city in US

Population (2014)	2,723,000
White	32%
Black	33%
Hispanic	32%
Asian	5.5%
Native (Indian & Alaskan)	0.5%
Very diverse city & very segregated like most US cities	

[https://www.youtube.com/watch?v=X6haEUP6An8 -
action=share](https://www.youtube.com/watch?v=X6haEUP6An8-action=share)

The City of Chicago

Data 2009-2013	
Language other than English spoken at home	35.8%
High School Graduates at age 25+	81.1%
Bachelors degree or higher at age 25+	34.2%
Poverty Level	22.6%
General Unemployment Rate	6.3% (2015)
Black Unemployment Rate	10.4% (2015)
Latino Unemployment Rate	6.6% (2014)
Racism - Decline in manufacturing and government jobs Persistent poverty - Neighborhood disinvestment	

City Colleges of Chicago

- System of 7 independently accredited community colleges
- Junior College – Associate Degrees only
- Each college accredited by Higher Learning Commission - one of six regional accreditors covering degree institutions across 19 states
- CCC had 109,000 students in 2014 (credit, adult education, continuing education, skills courses)
- CCC had 62,000 credit students in 2014
- CCC awarded 4,322 degrees in 2014

CITY COLLEGES of CHICAGO
Harold Washington
Education that Works

Harold Washington College (HWC)

- Downtown campus serving citywide population
- One of the 22 different academic institutions offering programs in Chicago's downtown
- Received 10 year 'clean' accreditation in 2008 - only CCC college to achieve this
- Next HLC accreditation in 2018
- Students: 9% Asian, 36% Black, Hispanic 33%, White 17% and 57.5% female
- Faculty: 116 fulltime - 350 part-time

CITY COLLEGES of CHICAGO

Harold Washington

Education that Works

Harold Washington College

- 61% transfer rate to 4-year institutions – highest in CCC.
- Credit student enrollment for fall 2015 – 13,690.
- HWC was the only college in CCC to see a positive change in headcount from 2010-2014.
- Of the institutions who had an increase in their headcount from 2010-2014, HWC ranked the 3rd highest (3.9% increase) in the State of Illinois.
- IPEDS graduation rate 11% - IPEDS counts only a minority of HWC students.

CITY COLLEGES of CHICAGO

Harold Washington

Education that Works

HWC - Assessment Transformation

1998 – Accreditation “*Assessment is dysfunctional*”

A series of assessment reports required as a condition of re-accreditation

2008 – HLC full 10-year accreditation

No reports required or recommendations

“The Assessment Committee has a detailed plan... will help ensure the continuity of this general education effort while also serving as a model for expanding assessment in other areas.”

2013 – CHEA Award

Only CCC college to ever win this award

CITY COLLEGES of CHICAGO
Harold Washington
Education that Works

HWC - Assessment Transformation

2003 – Dr. Cecilia L. López appointed as new Chief Academic Officer

Dr. López instigated a faculty driven assessment process for General Education Student Learning Outcomes in:

Communications

Mathematics

**Physical & Life
Sciences**

**Humanities & Fine
Arts**

**Social & Behavioral
Sciences**

Human Diversity

CITY COLLEGES of CHICAGO
Harold Washington
Education that Works

Assessing Student Learning Outcomes: Conceptual Framework

General Education Assessments

Domain	Data Gathered	Sample Size
Critical Thinking	Spring 2004	1,688 – 22.4%
Information Literacy	Fall 2004	777 – 9.72%
Community College Survey of Student Engagement (CCSSE)	Spring 2005	100 – random sample
Human Diversity	Fall 2005	887 – 11.79%
Critical Thinking	Spring 2006	719 – 9.12%
Humanities	Spring 2007	665 – 10.23%
Physical Science	Fall 2008	845 – 10.9%

General Education Assessments

Domain	Data Gathered	Sample Size
CCSSE	Spring 2009	665 – random sample
Quantitative Reasoning	Fall 2009	1,132 – 14.65%
Social Science	Fall 2010	977 – 12.3%
Communication – Effective Writing	Fall 2011	714 – 9.8%
Human Diversity	Fall 2012	1,405 – 15.9%
Communication – Oral Presentations	Fall 2013	580 – 8.4%
Information Literacy	Fall 2014	926 – 13.1%

2013 CHEA Award for our General Education Assessment Program

- Awarded for the depth, scale and range of our assessment program
- A deeply embedded faculty culture of assessment
- Assessment Committee meets weekly for one hour – average attendance 14 faculty for 4 years leading to CHEA Award
- 30 minute general meeting – 30 minute subcommittee work on different assessments and tasks in cyclical process

Building an Assessment Culture

- Bottom-Up work – faculty champions
- Top-Down support – administrative enablers
- Money and Time
- Sustained iterative practice builds capacity & expertise
- Reflective practice builds collegiality and expertise
- Voluntary participation in Assessment Committee and data gathering methodologies

2012 Added Discipline & Department Assessment to Committee's Charge

- Applied Sciences – writing skills
- Humanities – music; now art history
- Art & Architecture – drawing
- Math – calculus, pre-requisite skills
- Science - chemistry
- Business – accounting skills

Discipline assessment faculty team meet 30 minutes before general weekly assessment meeting

Data driven change

2009 – Quantitative Reasoning: Math

- Students least comfortable with math of all General Education disciplines
- Significant correlation between self-reported comfort level and direct math skills competence
- Students who had repeated a Math class did significantly less well in direct math skills competence
- Physical Science faculty changed Math prerequisite requirements for general courses
- New Math Lab opens in a few weeks with online and face to face skills practice

Data driven change

2011 – Communication: Effective Writing

- Students tested into pre-credit writing did significantly less well on assessment of writing skills in credit classes
- Correlation between the amount of writing students did in courses and their outcomes in direct assessment
- No significant difference in outcomes between students taking their writing classes at HWC or elsewhere
 - More writing needed across all disciplines
 - More iterative writing practice across all disciplines

Data driven change

2005 CCSSE: Learning and Support Environment

- Students rated advising, admissions and student support services very poorly compared to faculty performance
 - Restructuring of all student support services
 - Quality Initiative including increased professional development
 - Need for more advisors identified
 - Wellness Center established at HWC – now at all CCC campuses

2009 CCSSE significantly improved student ratings

CITY COLLEGES of CHICAGO
Harold Washington
Education that Works

Assessment Lessons from 20 years practice

- Faculty led and administratively supported provides numerous gains
- Large general education assessments can deliver slow and systemic change
- Discipline assessment delivers data closer to classroom practices thus speedier change to student learning outcomes
- Power *with* faculty builds collegial strength and quality – power *over* faculty produces the opposite
- Good assessment is always complex, contextual and best when internally driven

CITY COLLEGES of CHICAGO

Harold Washington

Education that Works

Gracias!

¿Preguntas?

CITY COLLEGES of CHICAGO
Harold Washington
Education that Works