Actions Taken at NWIC as a Result of Student Feedback from the
Teaching and Assessment Methods Survey (Winter 2003)

During the winter of 2003, we surveyed faculty to determine the types of teaching and assessment methods they were using in the classroom. Please refer to the report posted on the NWIC Assessment website for survey results. The table below summarizes the results of the survey and the actions that were taken based on the results.

	Item
	Baseline Results (Winter 2003)
	Action
	Goal

	1. Teaching methods
	· overall course time was spent 20% in lecturing, 13% in seminar/discussion, 12% in textbooks, 9% in independent projects, 9% in tutoring/one-on-one / advising, and 8% in experiential learning / field studies

· some instructors were predominantly using the lecture method and other passive and non-participatory teaching methods
	· discussed a philosophy of teaching and learning at NWIC (2006)
· incorporated teaching and learning best practices into faculty meetings
· conducted teaching and learning workshops for faculty

	· less time spent lecturing and more time will be spent using more actively engaging methods

· more class time used in service learning

	2. Assessment methods
	· students were most commonly being assessed using attendance/participation (21%), other written assignments (15%), projects (12%), problem-solving test/exam/quiz/homework (8%), and short answer test/exam/quiz/homework (8%), multiple choice test/exam/quiz/homework (7%) and demonstrations (7%)
	· incorporated assessment ideas into faculty meetings

· created an assessment website

· initiated the college- and course-level outcomes processes, which are formally establishing the standards for each course and the expectations for graduation
	· assessment methods will include more authentic assessments, fewer multiple choice tests, less attendance

	3. Native American content
	· at least 35% of all courses reported having minimal to no cultural enrichment with Native American materials; 15% reported being primarily based on Native American materials

· 21% of courses used Native American speakers; approximately half of the courses reported meeting the needs of students by incorporating Native American texts, perspectives, films, writers, web sites, music, and art
	· initiated discussions about cultural outcomes (i.e., attempting to ground courses in Native American culture and knowledge)

· discussed a philosophy of teaching and learning at NWIC (2006)

· initiated the college- and course-level outcomes processes
	· fewer courses will report having minimal to no cultural enrichment; more will report being founded on Native American materials and/or perspectives

	4. Writing content
	· Most instructors did not know whether or not their courses were writing enriched

	· initiated the college and course outcomes processes

· created a writing rubric

· will be linking courses that assess written communication outcomes as “writing enriched”
	· 90% of instructors will know whether their course is writing enriched; 95% of instructors will have course outcomes articulated

	5. Technology content
	· 49% of courses reported using MS Word, 46% Internet, 44% email
	· initiated the college and course outcomes processes

· created a computer skills rubric
	· more courses will integrate MS Word, Internet, and email

