

LCC Discipline Rubric Development Project – Winter 2013
Background
In fall 2012, Lane finalized and published Core Learning Outcomes: Think – Engage – Create – Communicate – Apply. These five core learning outcomes communicate to students what abilities they can expect to learn and develop while at Lane. Building on this work, our next effort is to provide frameworks and rubrics to further define these abilities and levels of learning.
Over the past three years, Lane faculty have engaged in assessment project work using rubrics for Critical Thinking and Communicate Effectively to systematically assess student core learning and identify methods to improve student outcomes. A synthesis report of project outcomes concluded that implementing the Communicating Effectively rubric improved student learning outcomes, yet there are challenges in applying one rubric across disciplines (Bird, 2012).
Project purpose
· Develop rubrics to assess student learning outcomes that are meaningful to faculty within disciplines
· Promote part-time and full-time faculty professional development in assessment within disciplines
· Provide resources for faculty (part-time and full-time) within disciplines (funding, professional development) to reflect and collaborate on discipline practices for student learning assessment
· Facilitate interdisciplinary conversations about how the core learning outcomes are assessed within various disciplines
· Share project outcomes with faculty and the college
Project outcomes:
· Create a rubric for a core learning outcome which reflects the abilities and levels of learning in your discipline
· Align levels of learning with current descriptors (beginning, developing, proficient, accomplished)
· Briefly describe the team’s methods to complete the project
· Describe opportunities for future development of discipline-level core learning outcome assessment
Who should apply
· Part-time and full time faculty discipline teams of 2*-5 members, (20-50 hours per team)
Project guidelines
· 10 hours of curriculum development is allotted to each faculty member
· Completed project proposals are reviewed for approval on a first-come, first-served basis
· Faculty lead completes the “CLO Rubric Development Project Acceptance Form” and submits it to Christina Howard, A-Team Chair, howardc@lanecc.edu
· Completed projects are due within 8 weeks of project acceptance
· Funding is released upon completing project outcomes (rubric and reports, parts 1 and 2)

CLO Rubric Development Project Acceptance Form

	Discipline
	Faculty Members (2-5)

	
	

	
	

	
	

	
	

	
	

	Core Learning Outcome
(select one)
	[bookmark: Check1]|_| Think
[bookmark: Check2]|_| Engage
|_| Create
|_| Communicate
|_| Apply

	Request for Added Support
(choose all that apply)
	|_| Sample rubrics
|_| Guides for rubric development
|_| Assistance with setting up on-line collaborative workspace
|_| Facilitated meeting or workshop with A-Team member
[bookmark: Text1]|_| Other      

	Date Submitted
to Christina Howard, A-Team Chair, howardc@lanecc.edu
	

	Date Approved (completed by A-Team)
	

CLO Rubric Development Project Report Form – Part 1
[bookmark: Text2]Core Learning Outcome:      
[bookmark: Text3]Discipline and Faculty:      
	Dimension Assessed*
	Accomplished
	Proficient
	Developing
	Beginning

	
	4
	3
	2
	1

	
	
	
	.
	

	
	
	
	
	

	
	.
	
	.
	.

	
	
	
	
	

	
	
	
	
	

*Faculty teams should add dimensions to align with core learning outcome statements.

Guide for Rubric Development

General Guidelines

Step # 1 - Brainstorming
· What skills will students need to have or develop to successfully meet this outcome?
· What tasks or projects could be assigned to assess this CLO?
· What evidence can students provide that would show they have accomplished what you hoped they would accomplish?
· What would you expect of a student in order for them to be “accomplished” in this outcome?”
· What is the least acceptable evidence that a student is in the “beginning” stage?

Step # 2 Grouping and Labeling
· Anchor core learning outcome verbs as “Dimensions Assessed”
· Group similar performance expectations together
· For examples of grouping and labeling, refer to
· (AAC&U) VALUE Rubrics
· Problem-solving and critical thinking

Step # 3 Finalize Rubric
Construct a scoring guide (Rubric) – see CLO Report Form 1 for a template

Web Resources and Examples

iRubric: A free interactive-tool for collaboration with faculty and students
Links directly to the American Association of Colleges and Universities (AAC&U) VALUE Rubrics
Rubistar: A free tool to create, reuse, and repurpose rubrics
Valencia College: Rubrics for Program Assessment
Includes sample rubrics by discipline
Central Piedmont Community College
Sinclair Community College GenEd Rubrics
CLO Rubric Development Project Report Form – Part 2
Core Learning Outcome:      
Discipline and Faculty:      
Describe the methods your team used to collaborate and develop the rubric.
	

	

How effective was the project design and project support for facilitating development of a meaningful CLO rubric for your discipline?
	

	

Did your involvement with this project inform you about the effectiveness of assessment within your discipline?
	

	

Will the use of this rubric, or your involvement with this project, cause you to modify your curriculum for this class or your department/program?
	

	

[bookmark: Text4]DATE SUBMITTED     

Core Learning Outcomes
THINK • ENGAGE • CREATE • COMMUNICATE • APPLY
Think critically
Definition: Critical thinking is an evaluation process that involves questioning, gathering, and analyzing opinions and information relevant to the topic or problem under consideration. Critical thinking can be applied to all subject areas and modes of analysis (historical, mathematical, social, psychological, scientific, aesthetic, literary, etc.). Students who think critically:
· Identify and define key issues
· Determine information need, find and cite relevant information
· Demonstrate knowledge of the context and complexity of the issue
· Integrate other relevant points of view of the issue
· Evaluate supporting information and evidence
· Construct appropriate and defensible reasoning to draw conclusions
Engage diverse values with civic and ethical awareness
Definition: Engaged students actively participate as citizens of local, global and digital communities. Engaging requires recognizing and evaluating one’s own views and the views of others. Engaged students are alert to how views and values impact individuals, circumstances, environments and communities. Students who engage:
· Recognize and clarify personal values and perspectives
· Evaluate diverse values and perspectives of others
· Describe the impact of diverse values and perspectives on individuals, communities, and the world
· Demonstrate knowledge of democratic values and practices
· Collaborate with others to achieve shared goals
Create ideas and solutions
Definition: Creative thinking is the ability and capacity to create new ideas, images and solutions, and combine and recombine existing images and solutions. In this process, students use theory, embrace ambiguity, take risks, test for validity, generate new questions, and persist with the problem when faced with resistance, obstacles, errors, and the possibility of failure. Students who create:
· Experiment with possibilities that move beyond traditional ideas or solutions. Embrace ambiguity and risk mistakes
· Explore or resolve innovative and/or divergent ideas and directions, including contradictory ideas
· Utilize technology to adapt to and create new media
· Invent or hypothesize new variations on a theme, unique solutions or products; transform and revise solution or project to completion
· Persist when faced with difficulties, resistance, or errors; assess failures or mistakes and rework
· Reflect on successes, failures, and obstacles
Communicate effectively
Definition: To communicate effectively, students must be able to interact with diverse individuals and groups, and in many contexts of communication, from face-to-face to digital. Elements of effective communication vary by speaker, audience, purpose, language, culture, topic, and context. Effective communicators value and practice honesty and respect for others, exerting the effort required to listen and interact productively. Students who communicate effectively:
· Select an effective and appropriate medium (such as face-to-face, written, broadcast, or digital) for conveying the message
· Create and express messages with clear language and nonverbal forms appropriate to the audience and cultural context
· Organize the message to adapt to cultural norms, audience, purpose, and medium
· Support assertions with contextually appropriate and accurate examples, graphics, and quantitative information
· Attend to messages, check for shared meaning, identify sources of misunderstanding, and signal comprehension or non-comprehension
· Demonstrate honesty, openness to alternative views, and respect for others’ freedom to dissent
Apply learning
Definition: Applied learning occurs when students use their knowledge and skills to solve problems, often in new contexts. When students also reflect on their experiences, they deepen their learning. By applying learning, students act on their knowledge. Students who apply learning:
· Connect theory and practice to develop skills, deepen understanding of fields of study and broaden perspectives
· Apply skills, abilities, theories or methodologies gained in one situation to new situations to solve problems or explore issues
· Use mathematics and quantitative reasoning to solve problems
· Integrate and reflect on experiences and learning from multiple and diverse contexts

image1.png
nal ane

Community Coll

AcHIEVING

"

