Cutting the Commute: Assess Authentically and Still Arrive on Time

Toni Carter

Juliet Rumble

Auburn University Libraries

LOEX of the West, June 2012

Roadmap for Today

- Authentic assessment...it's not "extra"
- Examples of what we've done & what you can do
- "Closing the loop"
- Lessons learned
- Practical tools for collecting assessment data
- Questions?

AU Libraries Instruction Program

Library sessions of all types and at all levels:

- Library tours & orientations
- Freshman Year Experience
- Core Curriculum classes
 - -- English Composition
 - --Communication
- Upper-division and graduate level sessions
- For-credit course (Chemical Literature)
- 642 sessions taught in 2011

Student centered learning

Our focus on student learning drives instructional design:

- What do you want the student to be able to do? (learning outcome)
- What does the student need to know in order to do this well? (curriculum)
- What activity will facilitate student learning? (pedagogy)
- How will the student demonstrate the learning? (assessment)
- How will I know the student has done this well? (evaluation criteria)

The assessment cycle

How will I know the student has done this well?

How will the student demonstrate the learning?

What do you want the student to be able to do?

What does the student need to know in order to do this well?

Building a culture of assessment

We gather data from a variety of different assessment tools:

- Institutional level: Project SAILS
- Program Level:
 - --English Department: random sampling of essays and works cited lists
 - --School of Nursing: (Theoretical Concepts of Professional Nursing) Review of work cited lists
- Individual classes:
 - --Peer evaluations
 - --Student evaluation of teaching
 - --Informal assessments: e.g., one minute papers, muddiest point
 - --Formal assessments: worksheets completed in information literacy sessions

Designing IL Assessment

Key considerations:

- The information literate person can DO things;
 - → determine the nature and scope of the information need
 - → access information effectively
 - →evaluate information
 - → <u>use</u> information to accomplish a specific purpose
- These activities involve higher order thinking that goes beyond mere recall of facts and concepts

Show us what you can do...

- Active learning pedagogies ask students to DO something.
- We are asking our students to <u>interact</u> with information by:
 - defining their research project
 - -- applying a search strategy
 - -- evaluating the sources they retrieve

Our "aha!" moment

- Why not assess student performance of these active learning tasks?
- This type of assessment is part of the teaching and learning process--not something extra

Traditional Assessment-VS- Authentic Assessment

- Selecting a response

 vs

 Performing a task
- Contrived test environment

 -vs

 Real world problem-solving
- Recall of concepts

 -vs

 Applying knowledge

Student Drivers

What are we doing and How are we doing it?

- ENGL1120 3 visits to the library
- Assessments have focused on specific learning outcomes central to seeking and using information: Two we will discuss today:
 - --Identifying keywords that describe a research topic
 - -- Evaluating sources of information
- Students record their thought process on worksheets which we collect
 --We encourage students to treat worksheets as working
 - documents to revisit and revise
 - -- "Carbonless" carbon paper allows students to share a copy of their work with us
- Student performance is evaluated according to criteria set out in a rubric

Keywording

Keywording worksheets address ACRL IL Standard 2

The information literate student accesses needed information effectively and efficiently.

Performance Indicator 2: 2.: The information literate student constructs and implements effectively-designed search strategies.

Outcome: Identifies keywords, synonyms and related terms for the information needed

Identifying Keywords/Synonym Development

Research Question/Thesis Statement/Topic Proposal:

Keywords/Synonyms	Keywords/Synonyms	Keywords/Synonym

Evaluating Sources

Evaluating sources worksheets address <u>ACRL IL Standard 1</u>
The information literate student determines the nature and extent of the information needed.

Performance Indicator 2:2.: The information literate student identifies a variety of types and formats of potential sources for information.

Outcome: Identifies the purpose and audience of potential resources (e.g., popular vs. scholarly, current vs. historical)

**				
ldentif	yıng a	nd Eva	duating	Articles

Examine your article and answer the following question	Examine	your article	and answer	the follo	owing question
--	---------	--------------	------------	-----------	----------------

ımi	ine your article a	and answer the f	following questions:	
1.	Describe the f	ormat of the art	ácle:	
2.	How carefully	is the article do	cumented?	
3.	What are the a	uthor's credenti	ials and how do they relate to the article?	
4.	Who is the int	ended audience	for the article? What leads you to this conclusion	?
5.	What is the pr Explain your r		or objective of the article? Are there any secondary	r objectives?
Af	iter analyzing the	e article, you hav	ve determined that the article is:	
Po	pular	Scholarly	Trade	

Closing the loop

Worksheet 6 Please check the appropriate statement: I am 19 years old or older _____ I am NOT 19 years old or older _____ Research Question/Thesis Statement/Topic Proposal: Parents are narcissistic Main Keywords of Res arch Qu Synonyms (or other nyms (or other Synonyms (or other words) words) for Keyword 3: for Keyword 2: words) for Keyword 1: around the Football education house/ successing Baseball institution of forced m 1.Fe learning A A N N D D

I am 19 years old or older X I am NOT 19 years old or older _____ Research Question/Thesis Statement/Topic Proposal: What is the importance of Laws in America? Main Keywords of Research Question/Thesis Statement/Topic Proposal: CAND TOPO DIFFERENCE Synonyms (or other Synonyms (or other words) Synonyms (or other words) for Keyword 1: for Keyword 2: words) for Keyword 3: legislation Democracy government Freedom United States Police A A N N D D

Please check the appropriate statement:

Please check the appropriate statement: I am 19 years old or older_ I am NOT 19 years old or older _____ To drill or not to drill Alaska's wildlife reserve Main Keywords of Argument: Sync as s (or other words) or Keyword 3: Synonyms (or other words) words) for Keyword 1: A N N D D

Worksheet 6

Please check the appropriate statement: | | am 19 years old or older I am NOT 19 years old or older_ Topic: Brainstorm Aspects of Topic: IMPROVING COUNTWICATION Omitting crucial

Keyword/s

Keyword/s

Keyword/s Keyword/s Synonyms Synonyms Synonyms CORRESPONDENT -EXPAND (cours weups -ADVANCE MOBILE PHONES SMART PHONES FENHANCE E PONTABLE COMPUTERS

Identifying and Evaluating Articles

Examine your article and answer the following questions

1. Describe the former of the article: Research, informative. Very scholary

2. How carefully is the arricul commented?

It's documented very arefully

3. What are the author's credenda's and how do they relate to the article?

There are 3 authors and all their credentials seem to be closely related to sustainability:

10 SUSTUMBILLY:
4. Who is the intended audience for the article? What leads you to this emclusion?

Texple 10 This field

5. What is the primary purpose or objective of the article? Are there any secondary objectives? Explain your teasoning. To Inform, Kack-

After analyzing the article, you have determined that the article is:

Populat

(Scholarly

I am 19 years old or older X

I am NOT 19 years old or older _

Identifying and Evaluating Articles

Examine your article and answer the following questions:

1. Describe the format of the article:

magazire article.

- 2. How earst aby is the article documented?
- What are the surface's condensities and how do they relate to the stricte?
 NO (YEDENTIAL STATED WITHIN THE ARTICLE).
- 4. Who is he invended audience for the article? What leads you to this conclusion?

 General public, true article level is aimed to

 Everyone.
- What is the primary purpose or objective of the studie? Are there any exception objectives?
 Explain your reasoning.
 Princity is to inform, a possible secondary is to persuade the auditione to the authors followed point.

After applying the $\sigma(t, {
m circ})$ you have determined that the annels is:

Trade

Fobular)

Scholarly

So what about the rubrics?

- Analytic/Task-specific
- Keywords/Synonyms: 5-point scale
- Evaluating Sources: 3-point scale
- Defined level of performance expected at each point of the scale – good for the majority of papers, but...

Some student work didn't quite fit into any of the levels

Common challenge!

Expect trial and error

Outcome	2	1	0
Identify	More than	One	No
appropriate	one	appropriate	appropriate
keywords	appropriate	keyword	keywords
within the	keyword	identified	identified
topic in	identified		
order to			
effectively			
conduct			
online			
searches.			

Outcome	2	1	0
Identify	More than	One	No
appropriate	one	appropriate	appropriate
synonyms	appropriate	synonym	synonyms
for	synonym	identified	identified
keywords	identified		(although
in order to			available)
effectively			
conduct			
online			
searches.			

Keywords/Synonyms Rubric #1

Outcome	4	3	2	1	0
Identify	Indentified	Indentified	Indentified	Indentified at	Identified no
appropriate	two or more	one	two or more	least one	appropriate
keywords	appropriate	appropriate	appropriate	appropriate	keywords
within the	keywords OR	keyword AND	keywords	keyword BUT	
topic in	identified the	identified no	BUT ALSO	ALSO	
order to	only	inappropriate	identified	identified	
effectively	appropriate	keywords	inappropriate	inappropriate	
conduct	keyword AND		keywords	keywords	
online	identified no				
searches.	inappropriate				
	keywords				

Outcome	4	3	2	1	0
Identify	Indentified	Indentified	Indentified	Indentified at	Identified
appropriate synonyms for keywords in order to effectively conduct online searches.	two or more appropriate synonyms OR identified the only appropriate synonym AND identified no inappropriate	one appropriate synonym AND identified no inappropriate synonyms	two or more appropriate synonyms BUT ALSO identified inappropriate synonyms	least one appropriate synonym BUT ALSO identified inappropriate synonyms	no appropriate synonyms
	synonyms				

Keywords/Synonyms Rubric # 2

Outcome	Beginning	Developing	Proficient	Accomplished
Identify	Student had an	Student had a	Student had a	Student had
appropriate	unclear	basic	clear	an excellent
keywords, synonyms, and/or related terms within the topic in order to find the information needed.	understanding of appropriate keywords, synonyms, and/or related terms	understanding of appropriate keywords, synonyms, and/or related terms	understanding of appropriate keywords, synonyms, and/or related terms	understanding of appropriate keywords, synonyms, and/or related terms

From:

http://www.ccp.edu/site/about/assessment_evaluation/information_literacy_rubric.php

Community College of Philadelphia

Outcome	1	2	3	4
Outcome Identify appropriate keywords, synonyms, and/or related terms	Needs assistance to identify keywords	2 Identifies obvious keywords	Identifies key concepts that describe the information	Identifies key concepts and related terms that describe the information
within the topic in order to find the information needed.			need	need

From:

www.web.virginia.edu/iaas/assess/tools/rubrics/gened_infolit.pdf

McKendree University Lebanon, IL

Outcome	3	2	1
Describe the format (i.e. identify the physical characteristics) of an article in order to differentiate among types of publications	Identified three or more characteristics (e.g. length, abstract, technical language, references, advertisements, etc.)	Identified at least two characteristics (e.g. length, abstract, technical language, references, advertisements, etc.)	Identified only one characteristic (e.g. length, abstract, technical language, references, advertisements, etc.)

Outcome	3	2	1
Interpret how carefully an article is documented in order to differentiate among types of publications	Interpreted successfully and thoroughly how carefully the article is documented by noting types of sources, number of sources, authorship of sources, etc.	Attempted to interpret how carefully the article is documented, by noting types of sources, number of sources, authorship of sources, etc.	Listed the number of footnotes/references or lack thereof

Outcome	3	2	1
Identify and analyze the author's credentials in order to differentiate among types of publications	Identified the author's credentials correctly and successfully analyzed how they related to the article	Identified the author's credentials correctly and made some attempt to analyze how they related to the article	Identified the author's credentials correctly but failed to provide any analysis

Outcome	3	2	1
Identify the intended audience and provide evidence that supports identification in order to differentiate among types of publications	Identified the intended audience correctly with some level of detail; successfully provided evidence that supports identification	Identified the audience correctly, although in more general terms; made some attempt to provide evidence that supports identification	Identified the audience correctly, although in more general terms; failed to provide any evidence that supports identification

Outcome	3	2	1
Identify the purposes/objectives of article and provide evidence in support of identification in order to differentiate among types of	any secondary objectives correctly; successfully provided evidence in support of identification	Identified at least one purpose/objective (either primary or secondary) correctly, successfully provided evidence in support of identification	Identified at least one purpose/objective (either primary or secondary) correctly; unable to successfully provide evidence or provided no
publications			evidence

Tools in the Glovebox

Assessment Toolbox

- Carbonless paper to capture student responses
- iClickers

- Google forms for assessment data entry
- Assessment resources LibGuide (http://libguides.auburn.edu/studentlearningassessment)

In conclusion...

Strategy working well

More activities

Doesn't need to be perfect

Doesn't need to be complicated

Thank You! Questions??

Toni Carter

tcarter@auburn.edu

Juliet Rumble

rumbljt@auburn.edu

