PAGE  
1

Oakland University

B.A. in Women’s Studies

Assessment Plan

1. Citation of appropriate goals from Oakland University’s Mission Statement:

a) “…develop the skills, knowledge, and attitudes essential for successful living and active concerned citizenship.”

b) “…offers instructional programs of high quality that lead to degrees at the baccalaureate.”
2. Specification of academic unit objectives that flow from each of the cited university goals.
a) The B.A. degree with a major in the Women’s Studies Program seeks to develop  feminist analyses of gender systems for successful living and active informed citizenship 

b) The B.A. degree with a major in the Women’s Studies Program provides knowledge and analytic skills for a quality undergraduate degree

3. Operationalization of the unit’s objectives into outcomes for student learning.
a)  Women’s Studies Program majors will be prepared as active informed citizens for their next steps beyond the B.A.

b)  Women’s Studies Program majors will demonstrate grounding in women’s studies concepts, theories, and methods as applied to societal problems. 

4. Description of the methods by which progress toward the operationalized unit goals will be measured.
Direct Measure: Course paper assessed by multiple readers
In the Winter semester the WS 405 Capstone course research papers will be assessed by 2 faculty readers: the course instructor and one other faculty member.  The WS 405 Capstone course research papers will be assessed for the following student learning outcomes: use of women’s studies concepts, theories and methods to critically analyze and/or understand societal problems; use of women’s studies literature, documents, and/or references; feminist analytical content; and writing that is clear and well-organized. Each reader will use a 4 point scale rubric (see Attachment A).  Should a difference of more than two points occur with the first two readers, a third reader reviews the paper and the average score is used as the final score.

Indirect Measure: Student Perceptions Questionnaire for Majors

The questionnaire is designed to assess the perceptions of Women’s Studies majors concerning the knowledge, values and skills they gained by majoring in Women’s Studies and how they have applied what they learned in their lives and worldview. See appendix B for the questionnaire.
1.   List the individual(s) who have primary responsibility for administering assessment activities.

The instructor of the WS 405 capstone course will administer the student perceptions questionnaire and will gather the research papers for that course each year. 

2.   Describe the procedures used in your academic unit for translating assessment results into program changes.
The Women’s Studies Executive committee meets on a monthly basis throughout the academic year.  At least one meeting per year will be devoted in part or in whole to assessment.  Additional meetings dedicated specifically to assessment will be called if needed.  In addition, the Women’s Studies Executive Committee will monitor, discuss and revise the assessment process as needed on an on-going basis.

Once results from the research papers and questionnaires are analyzed and reported biannually, the Women’s Studies Executive Committee will discuss the results and their impact on the program’s objectives.  Actual programmatic changes will be reviewed when consistent results over multiple years indicate a definite trend that suggests program or curricular revisions. 

Attachment A – Direct Measure
Paper ID: ___________


Reader: ______________________

Instructions: Please circle the nearest whole number in each category, as follows:

Unacceptable: 
Does not reflect a standard of quality work

Poor: 

Below a standard of quality work

Satisfactory:
Meets a standard of quality work

Good:

Exceeds a standard of quality work

Outstanding:
Greatly exceeds a standard of quality work

1. Strength of research question/argument(s):


0

1

2

3

4

Unacceptable

Poor
Satisfactory

Good

Outstanding

2. Strength of women’s studies literature review, references and citations used:

0


1

2

3

4

Unacceptable

Poor
Satisfactory

Good

Outstanding

3. Strength of feminist theory as applied to research question/argument(s):


0


1

2

3

4

Unacceptable

Poor
Satisfactory

Good

Outstanding

4. Use of appropriate methods of gathering and analyzing data:


0


1

2

3

4

Unacceptable

Poor
Satisfactory

Good

Outstanding

5. Clarity of conclusions about research question/argument(s) drawn from research and further research suggestions:


0


1

2

3

4

Unacceptable

Poor
Satisfactory

Good

Outstanding

6. The extent to which the work well-organized and well-written:


0


1

2

3

4

Unacceptable

Poor
Satisfactory

Good

Outstanding

Attachment B – Indirect Measure
Student Perception Questionnaire


_____________________


Semester and Year
The purpose of this questionnaire is to assess student perceptions of the outcomes they gained from majoring in the Women’s Studies Program, including knowledge, values, skills, and their applications in life. 

Please circle the appropriate answer indicating your level of agreement with the following statements.

1) The Women’s Studies Program has improved my understanding of gender systems.
A. Strongly agree      B. Agree    C. Agree somewhat   D. Neutral   E. Disagree somewhat 
F. Disagree
G. Strongly Disagree

2) The Women’s Studies Program has broadened my thinking about diversity. 
A. Strongly agree      B. Agree    C. Agree somewhat   D. Neutral   E. Disagree somewhat 
F. Disagree
G. Strongly Disagree 

3) I have used Women’s Studies knowledge, critiques, values or skills in other courses. 
A. Strongly agree      B. Agree    C. Agree somewhat   D. Neutral   E. Disagree somewhat 
F. Disagree
G. Strongly Disagree 

4) The Women’ s Studies Program has prepared me for becoming an informed active citizen 
A. Strongly agree      B. Agree    C. Agree somewhat   D. Neutral   E. Disagree somewhat 
F. Disagree
G. Strongly Disagree 

5) I have used Women’s Studies knowledge, critiques, values, or skills in some aspect of my life.
A. Strongly agree      B. Agree    C. Agree somewhat   D. Neutral   E. Disagree somewhat 
F. Disagree
G. Strongly Disagree 

Please write a short paragraph to answer the following questions.

Have any Women’s Studies course(s) been particularly helpful or insightful and why?
When did you decide to become a major? 

What are your career plans?

Table 1.  Assessment Process Summary

	Goals Cited in 

OU Mission
	Relevant Unit Objective
	Student Learning Outcomes
	Methods of Assessment
	Individual(s) Responsible for Assessment Activities
	Procedures for Using Assessment Results to  Improve Program

	“…develop the skills, knowledge, and attitudes essential for successful living and active concerned citizenship.”
	The B.A. degree with a major in the Women’s Studies Program seeks to develop  feminist analyses of gender systems for successful living and active informed citizenship
	Women’s Studies Program majors will be prepared as active informed citizens for their next steps beyond the B.A.
	 Indirect Measure: Student Perceptions Questionnaire for majors administered in WS 405
	The questionnaire will be administered by the instructor to majors in the capstone course.
	The WSEC committee will generate a biannual report of results of the questionnaire and any resulting plans to improve the curriculum for fulfilling unit objectives and student learning outcomes.

	“…offers instructional programs of high quality that lead to degrees at the baccalaureate.”
	The B.A. degree with a major in the Women’s Studies Program provides knowledge and analytic skills for a quality undergraduate degree
	Women’s Studies majors will demonstrate grounding in women’s studies concepts, theories, and methods as applied to social problems.
	Assessment of course papers written for the WS 405 capstone course. 
	The WS 405 Capstone course instructor and 1-2 other faculty as needed will be responsible for student paper assessments. 
	The WSEC committee will generate a biannual report of paper assessment results and discuss ways to improve student outcomes in courses.


