PAGE
2

WESTERN KENTUCKY UNIVERSITY

GENERAL EDUCATION ASSESSMENT REPORT
2004-2005

General Education Assessment at WKU—An Overview

In 1998, the university provost appointed a General Education Review Committee to study the WKU General Education program and to make recommendations for strengthening it. The committee made its report in the fall of 2000, and the University Senate approved the document in early 2001. The university promptly implemented several major curricular changes as a consequence of this study. Acting on one of the committee’s recommendations, the university established the new position of General Education Coordinator, and the Coordinator and the University Senate General Education Committee began developing and implementing an assessment system for the new program. In Spring, 2003, they initiated a projected six-year cycle for assessing student success in meeting the ten goals of our General Education program. The Committee planned to assess three or four goals in three phases of two years each. This approach would give departments the opportunity to pilot and refine an assessment instrument if necessary, collect data over four semesters, and then make a final report to the General Education Coordinator and the General Education Committee. For the first two-year phase (2003-2005), the university assessed three General Education goals, Proficiency in reading, writing, and speaking; Competence in a language other than the native language; and Ability to understand and apply mathematical skills and concepts. Coursework related to these goals is centered in four departments--Communication, English, Mathematics, and Modern Languages. After piloting assessment mechanisms in the Spring of 2003, these departments submitted assessment reports for 2003-2004 and 2004-2005 which included a description of the assessment mechanism and the results of student performance as well as a summary of the program changes prompted by the assessment results.

In response to a concern expressed by the Southern Association of Colleges and Schools that the university did not seem to have evidence that its students were successfully meeting the other seven goals as well, the General Education Committee made several changes in the assessment process effective with the Spring, 2005 semester. Reflecting its long standing commitment that program goals, coursework, and assessment plans be closely inter-linked, the Committee asked departments offering General Education courses to write a brief statement about the General Education goal or goals that a course meets, what the course does to prepare students for that goal, and how the department assesses student success in meeting that General Education goal. Departments submitted reports based on this information during the summer of 2005. The process included extended campus classes as well as those taught on the Bowling Green campus. In future years, departments will assess each semester and will submit an annual report to the General Education Coordinator and the University Senate General Education Committee. Working in conjunction with the Assistant Vice President for Institutional Effectiveness, the Coordinator and the Committee will then prepare a report for the Provost on General Education assessment results along with an agenda for addressing program weaknesses the process has identified.

In addition to this course-based approach, the university will also continue to use student survey data to assess the success of its General Education program. The National Survey of Student Engagement (NSSE) includes questions that relate directly to Western’s General Education goals, and it is a valuable source of information about student perceptions. In addition, the Western Kentucky University Student Engagement Survey (WKUSES) also includes questions related to three General Education goals as well as an overall question about the impact of General Education. We intend to expand this section to include all ten goals in the near future giving us a broader student perspective on their General Education experience.

Assessment Summary—2005
The General Education assessment process for 2004-2005 yields quite positive results overall, but it also clearly lays out an agenda for the coming academic year.

· The evidence from our course-based assessment processes clearly indicates that our courses are preparing students to meet successfully all ten General Education goals. Using course-based mechanisms for the most part, faculty members have generated a considerable body of evidence that General Education courses are helping students to meet the stated goals of the program.

· Student satisfaction with their General Education experience is quite high. Consistently more than 80% of WKUSES respondents give positive responses to all five General Education questions in the survey over the four-year period of this survey.

· Faculty members express most concern about student performance in areas related to tools of analysis. Faculty members in several disciplines commented on the inability of students to find sources and to marshal documentation in support of a point of view.

· The process left some faculty members dissatisfied with the effectiveness of the assessment instruments they used. As a result of what faculty members have learned in this round of the assessment process, several departments are revising their assessment mechanisms to elicit more effectively the information they want to have about their courses.
Next Steps
Having reviewed the results of the assessment process, the university will do several things during the 2005-2006 academic year. All of these will be completed by May, 2006.
· Departments will review their current assessment mechanisms in order to improve their effectiveness. Several departments particularly note problems that they intend to address. The General Education Coordinator and the General Education Committee will work with departments in doing this.
· Departments will address curriculum concerns they have identified through this assessment process and implement changes during 2005-2006. The General Education Coordinator and the General Education Committee will monitor this effort to assure that the work is completed.

· The General Education Coordinator and the General Education Committee will standardize the reporting process for assessment results. This will be completed during the fall term. All departments will report their 2005-2006 results in a common format.
· The General Education Coordinator and the General Education Committee will address the assessment of critical thinking. Most General Education courses include critical thinking in some way, and most of our students think their critical thinking skills have improved considerably because of General Education coursework. However, our curriculum-based assessment mechanisms need to identify and address more clearly the components of critical thinking and assess the effectiveness of our courses in building critical thinking skills. During 2005-2006, the Coordinator and the Committee will develop a process for assessing the critical thinking goal of General Education program.
· The Coordinator and the Committee must build links between General Education and the Quality Enhancement Plan. The Quality Enhancement Plan set three learning goals for Western Kentucky University students: Students will demonstrate their capacity to apply knowledge and training to address relevant concerns in community of society; Students will demonstrate respect for diversity of people, ideas, and cultures; Students will demonstrate awareness of their opportunities as responsible citizens working and living in a global society. The General Education program will need to advance these learning goals and assess its success in doing so. The General Education Committee must have a written plan addressing the links between the Quality Enhancement Plan and General Education by May, 2006.
GENERAL EDUCATION ASSESSMENT RESULTS
2004-2005

Western Kentucky University has identified ten student learning goals for its General Education program. During the 2004-2005 academic year, faculty members teaching General Education courses assessed the effectiveness of our courses in preparing students to meet our stated program goals. As part of the process, most departments established benchmarks for evaluating the results they received. Results below the benchmark were interpreted as evidence that a course was not adequately developing student skills on a specific measure related to the goal.
1.
The Capacity for Critical and Logical Thinking

Courses Assessed:
ENG 100, 300

Assessment Mechanisms:
For this round of the assessment process, the university relied heavily on the required Writing sequence for its assessment of student success in developing skills in critical and logical thinking. Three-person committees consisting of full-time English faculty members chose student papers randomly from English 100, Introduction to College Writing, and English 300, Writing in the Disciplines, and scored them on each of several measures using a scale of 1 to 5. The committees read 295 papers from English 100 sections over two semesters, and 212 from English 300 over two semesters. The department used 70% of the papers receiving a 3 or higher as an initial benchmark for the process. If fewer than 70% of students received a 3 on a specific measure, the department interpreted that result as an indication that the course was not satisfactorily building student skills in that particular measure.

Results:
Students achieved very satisfactory scores on 4 of 5 assessment measures in English 100 and on 5 of 6 measures in English 300. Students scored highest on measures related to overall coherency of the paper and to effective development. Surveys of our students confirm this result, because consistently 80% of our students say that General Education courses have helped them to think critically and analytically. In both English classes, however, students fell below the established benchmark on measures related to the use of documentation and source material. In English 100, 60% of students achieved a 3 on the measure related to the critical use of source material. English 300 students were right at the 70% benchmark, but student performance on this measure was the weakest of the 6 goals for English 300. This overall result is also reflected in reports from other courses that address critical thinking skills.
2.
Proficiency in Reading, Writing, and Speaking
Courses Assessed:
COMM 145, 161; ENG 100, 300

Assessment Mechanisms:
Three-person committees consisting of full-time English faculty members chose student papers randomly and scored them on each of several measures using a scale of 1 to 5. The faculty set 70% of the papers receiving a 3 or higher as a benchmark for the process. English faculty members read 295 papers from English 100 and 212 from English 300. Communication faculty chose student speeches randomly and assessed videotapes based on a previously established scoring rubric. A six-person team reviewed 208 speeches varying in length from 5 to 10 minutes. The department used the National Communication Association’s Competent Speaker Speech Evaluation Form to rate student performance. The department used a 3 point scale and determined mean scores on each of the 8 measures.
Results:
Students achieved very satisfactory scores on 4 of 5 assessment measures in English 100 and on 5 of 6 measures in English 300. In both classes, students consistently fell below the established goal on the measure related to the use of documentation and source material. Students also achieved satisfactory scores on the 8 assessment measures in Communication classes. Students scored well in choosing and narrowing topics, communicating a thesis, providing supporting material, and using appropriate and effective language. The area most needing improvement was speech delivery, both verbal and physical. In addition, students in Comm 161, Business and Professional Speaking, were weaker than students in Comm 145, Fundamentals of Public Speaking, in topic selection and use of organization patterns.
3.
Competence in a Language Other Than the Native Language
Courses Assessed:
BLNG 383 (Hebrew II); CD 101, 102 (American Sign Language); CHIN 101; FREN 101,102; GERM 101, 102, 314, 333; JAPN 101, 102; RUSS 101, 102; SPAN 101, 102, 202.

Assessment Mechanisms:
In Chinese, French, German, Japanese, Russian, and Spanish, faculty members developed common questions related to this goal and made them part of required course exercises. The department collected these responses, and faculty committees in each language area evaluated the responses. Faculty members reviewed the work of roughly 1200 students. For Hebrew II, which is taught in a different department, the faculty member used a specific part of her examination procedures to assess student progress toward Goal 3 specifically. ASL used a combination of specific test items and a signing exercise. All programs set a benchmark of 70% of students achieving an acceptable score on each measure as an indication that the course was effectively building student skills in that measure. Hebrew II included a dozen students and ASL I and II included 33 students.
Results:
While specific results vary from one language discipline to another, the faculty found that students consistently met most or all of the benchmark criteria faculty members had established. Faculty members also concluded that General Education language courses needed to stress stronger oral skills, include more grammar practice, and provide a firmer grounding in the cultural dimensions of language study. American Sign Language students met all of the assessment goals except one measure for ASL I pertaining to functional language skills in everyday contexts.
4.
The Ability to Understand and Apply Mathematical Skills and Concepts

Courses Assessed:
MATH 109, 116, 118, 119, 122, 126, 203.

Assessment Mechanisms:
Math faculty members submitted test questions that might be considered appropriate common items for the comprehensive final examination in General Education Math classes. The Basic Studies Committee and the Undergraduate Studies Committee (both Math Department committees) then prepared two multi-part questions and a scoring guide for each course. Faculty members teaching a General Education course then selected one of the questions as part of their final exam. Faculty committees then excerpted those questions and used the scoring guides to evaluate student responses. As an initial benchmark for the assessment process, the department used 70% of the students achieving a score of at least 3 on a 5-point scale. A percentage below 70% was evidence that a course was not adequately preparing students on that measure. The assessment process included all General Education math students for the fall and spring terms.
Results:
Overall, the department met its benchmarks. However, some courses have often missed the benchmark over the past two years, and the results in Math 109, General Mathematics, dropped rather sharply from Fall, 2004 to Spring, 2005. The scores in Math 116, College Algebra have steadily improved over several semesters. The Basic Studies Committee and the Undergraduate Studies Committee have identified several steps they will take during the coming year to make courses more effective in addressing the General Education goal.
5.
An Informed Acquaintance with Major Achievements in the Arts and Humanities

6.
A Historical Perspective and an Understanding of Connections Between Past and Present

Courses Assessed:
ART 100, 105, 106; ENG 200; GERM 314, 333; HIST 306,307; Music 120, 327; PHIL 115, 120, 202, 320, 321, 322; RELS 100, 101, 102, 305; SPAN 376.

Assessment Mechanisms:
Faculty members in these disciplines used course imbedded mechanisms to assess student success in reaching these goals. Most departments developed a portion of a required assignment as an assessment tool for the General Education goal and then excerpted that portion for review by a faculty committee. Committees reviewed student work on a 5-point scale using a benchmark of 70% receiving an acceptable score of 3. Some of these courses have very large enrollments—Music 120, Music Appreciation, assessed 652 students—while the upper-division German courses only enroll about a dozen students each. All full-time faculty members who teach multi-section courses participated in the assessment process.
Results:
Faculty members gave students high marks in meeting these goals. Student scores in all disciplines were very strong, and faculty members often reported more than 80% of students with a 3 or better on specific measures. For example, English faculty members found that well over 80% of student papers did well on measures addressing clarity of written expression, interpretive skills appropriate to literary analysis, and the use of examples to support specific points. Music faculty members were also pleased with student responses to measures relating to terms and general history, although responses were slightly weaker on measures related to specific composers. Religious Studies faculty members found good results on measures relating to the vocabulary and concepts of the discipline but decided their courses needed to be stronger in identifying the interrelationships between historical events and religious movements.
7.
An Appreciation of the Complexity and Variety of the World’s Cultures

Courses Assessed:
AFAM 190; ANTH 120; FLK 280; FLK 377/AFAM 377; GEOG 110; RELS 103, 308; SOCL 362, 375

Assessment Mechanisms:
All courses addressing this goal used a similar assessment mechanism, namely they identified items on course assignments that related to the General Education goal and then evaluated those items separately. The number of students assessed varied widely, reflecting enrollments and assessment mechanisms. Geography 110, World Geography, assessed 422 students, and Folk Studies 280, Cultural Diversity in the United States, assessed 289 students. African American Studies 190, The African American Experience, assessed 90 students. Other courses reflected single section enrollments.
Results:
Generally speaking faculty members found the results of student performance somewhat disappointing in this area. In some courses, students did not meet the benchmarks for the assessment. In others, students met the benchmark, but faculty members were still disappointed in the results. Perhaps significantly, WKUSES results on the diversity question are slightly lower than the responses for the other General Education questions.
8.
An Understanding of the Scientific Method and a Knowledge of Natural Science and Its Relevance in Our Lives
Courses Assessed:
AGRI 101; AMS 210; BIOL 113, 114, 120, 121, 122, 207, 208, 280, 302; GEOG 100, 121, 280; GEOL 102, 111, 112, 113, 114;
Assessment Mechanisms:
Departments offering courses that address this goal used common questions as part of required course exercises. Faculty committees excerpted those responses and evaluated them. For the most part, departments used 70 to 75% successful responses as a benchmark of the effectiveness of the course.
Results:
Faculty members reported that they were pleased with the results of their assessment of student progress in meeting Goal 8. Students generally achieved the scores set as targets for them. For example, in several Biology courses students did better on the measures relating to the General Education goal than they did on the assessment measures relating to other parts of the curriculum. Students in Biology did particularly well on measures relating to locating and using appropriate information on recent scientific discoveries and relating to ethical issues surrounding scientific discoveries. The department was less satisfied with results on a measure relating to how scientific knowledge is created and assessed, and it is developing a course module on that topic. Most of the concerns expressed by faculty members in this category of courses related to procedural matters. In some cases they concluded their mechanisms were poorly constructed or ineffective in addressing the goal. Geography and Geology, for example, while basically pleased with their results, concluded that their assessment processes need some attention. Also, some reports expressed concern that the course itself did not address the stated General Education goal as effectively as it might. All of these concerns will be addressed during the 2005-2006 academic year.
9.
An Understanding of Society and Human Behavior

Courses Assessed:
ANTH 125, 130; CFS 311; ECON 150, 202, 203; FLK 371; GEOG 101, 350, 360, 471, 480; HST 119, 120; PS 110, 250, 260, 267; PSY 100, 199, 350; RELS 325; SOCL 100, 210, 220; SWRK 101; WOMN 200

Assessment Mechanisms:
Courses addressing this goal developed common questions related to this goal and made them part of required course exercises. Faculty committees evaluated student responses, using 70 to 75% successful responses as a benchmark for the effectiveness of the course.

Results:
Faculty members teaching General Education courses addressing this goal were pleased with the student progress they discovered. As a group, students consistently met the benchmark set for them by the assessment process. However, faculty members identified some specific course topics related to Goal 9 where student performance was disappointing. For example, History especially expressed concern that Western Civilization students did not deal effectively with the concept of change over time, and Anthropology faculty were dissatisfied with student responses to a measure dealing with interpretative models in archeology and to measures relating to evolutionary theory and the biological basis of life. In a few other areas, faculty members concluded that the course they were assessing did not address the General Education goal as effectively as it should. Departments will review the content of these courses during 2005-2006.
10.
An Understanding of Factors that Enhance Health, Well-Being, and Quality of Life
Courses Assessed:
CFS 111; MIL 101; PSY 250; PH 100, 111, 165; SFTY 171

Assessment Mechanisms:
Departments offering courses addressing this goal used several mechanisms for assessing the effectiveness of their courses. Military Science students completed a rappelling exercise and responded to a portion of the final exam with questions specifically related to the General Education goal. Public Health used an anonymous 50-question survey during the last two weeks of class to collect information about student awareness of healthful behaviors. Psychology used a common set of 4 questions related to healthful behavior as part of the final exam. For the most part, departments used 70 to 75% successful responses as an indicator of course effectiveness.
Results:
Students met most of the performance targets for all of the indicators under this goal. In one course, faculty concluded that students met the General Education goal, but they were dissatisfied by the results on some more specific course objectives. One department also concluded that while the Gen Ed goal was attained, results showed considerable variability among classes on some items. Faculty members in that department will work toward a common syllabus and better communication among instructors.
Other Assessment Perspectives:
Western Kentucky Student Engagement Survey

National Survey of Student Engagement
In addition to this largely course-imbedded assessment process, the university also collects evidence pertaining to the effectiveness of its General Education program from the Western Kentucky University Student Engagement Survey (WKUSES) and from the National Survey of Student Engagement (NSSE). In 2002, 2003, 2004, and 2005 the university administered the WKUSES instrument to a sample of currently enrolled students. (For 2005, the Office of Institutional Research mailed 5,312 questionnaires and received 3,063 responses, a 58% return rate. Of the respondents, 93.5% were juniors or seniors.) The survey asked 5 questions about the General Education experience at Western: General Education courses contribute to acquiring a broad general education, General Education courses contribute to writing clearly and effectively, General Education courses contribute to speaking clearly and effectively, General Education courses contribute to thinking critically and analytically, and General Education courses contribute to understanding diverse cultures.

WKUSES data suggest that student satisfaction with the General Education program is quite high. Over the 4 years of the survey, 84% of students surveyed responded positively to the item, General Education courses contribute to acquiring a broad general education. Just under half of the respondents put their experience at a 4 or a 5 on a 5 point scale.

General Education Courses Contributed to acquiring a broad general education?

	
	Do Not Know - N/A
	Not

at All
	Very

Little
	Some
	Quite a

Bit
	Very

Much
	Total*
	
	Quite a Bit and

Very Much Combined

	2002
	1.06%
	2.12%
	11.67%
	35.28%
	33.95%
	15.92%
	85.15%
	
	49.87%

	2003
	1.36%
	2.96%
	10.42%
	35.29%
	34.84%
	15.12%
	85.25%
	
	49.96%

	2004
	1.45%
	2.44%
	11.60%
	38.58%
	35.39%
	10.54%
	84.51%
	
	45.93%

	2005
	1.34%
	3.40%
	13.84%
	34.84%
	34.45%
	12.14%
	81.43%
	
	46.59%

*Total is sum of “Some” + “Quite a Bit” + “Very Much”
Scores on the four items related to specific General Education goals are also very positive, although they lag a bit behind the responses on the general item. Over the four year period covered by the survey, 83% responded positively to the Writing item, 82 % responded positively to the Speaking item, 81.5% responded positively to the Critical Thinking item, and 78.4% to the Diversity item. (The remaining respondents are distributed among Not at All, Very Little, or Do Not Know.) For Writing, about 44% of the respondents put their experience at a 4 or a 5 compared with 40% on Speaking, 42% on Critical Thinking, and 42% on Diversity.

General Education Courses Contributed to writing clearly/effectively?

	
	Do Not Know - N/A
	Not

at All
	Very

Little
	Some
	Quite a

Bit
	Very

Much
	Total*
	
	Quite a Bit and

Very Much Combined

	2002
	1.46%
	2.65%
	13.66%
	38.20%
	30.11%
	13.93%
	82.24%
	
	44.04%

	2003
	1.29%
	2.62%
	11.51%
	38.56%
	33.00%
	13.01%
	84.57%
	
	46.01%

	2004
	1.51%
	2.44%
	12.64%
	40.45%
	33.51%
	9.55%
	83.51%
	
	43.06%

	2005
	1.41%
	3.17%
	13.54%
	38.93%
	32.97%
	9.98%
	81.88%
	
	42.95%

*Total of “Some” + “Quite a Bit” + “Very Much”

General Education Courses Contributed to speaking clearly/effectively?

	
	Do Not Know - N/A
	Not

at All
	Very

Little
	Some
	Quite a

Bit
	Very

Much
	Total*
	
	Quite a Bit and

Very Much Combined

	2002
	1.46%
	3.71%
	14.97%
	43.18%
	25.30%
	11.39%
	79.87%
	
	36.69%

	2003
	1.43%
	3.07%
	11.71%
	39.62%
	32.45%
	11.71%
	83.78%
	
	44.16%

	2004
	1.58%
	2.77%
	12.38%
	42.08%
	31.98%
	9.21%
	83.27%
	
	41.19%

	2005
	1.44%
	3.31%
	14.52%
	40.77%
	29.86%
	10.10%
	80.73%
	
	39.96%

*Total of “Some” + “Quite a Bit” + “Very Much”

General Education Courses Contributed to thinking critically/analytically?

	
	Do Not Know - N/A
	Not

at All
	Very

Little
	Some
	Quite a

Bit
	Very

Much
	Total*
	
	Quite a Bit and

Very Much Combined

	2002
	1.46%
	3.32%
	12.72%
	40.05%
	29.71%
	12.73%
	82.49%
	
	42.44%

	2003
	1.29%
	2.76%
	13.46%
	38.84%
	30.97%
	12.67%
	82.48%
	
	43.64%

	2004
	1.52%
	3.13%
	13.93%
	40.45%
	31.88%
	9.09%
	81.42%
	
	40.97%

	2005
	1.31%
	3.74%
	15.42%
	37.66%
	31.14%
	10.73%
	79.53%
	
	41.87%

*Total of “Some” + “Quite a Bit” + “Very Much”

General Education Courses Contributed to understanding diverse cultures?

	
	Do Not Know - N/A
	Not

at All
	Very

Little
	Some
	Quite a

Bit
	Very

Much
	Total*
	
	Quite a Bit and

Very Much Combined

	2002
	1.59%
	4.11%
	13.77%
	38.01%
	27.68%
	14.83%
	80.52%
	
	42.51%

	2003
	1.67%
	4.46%
	15.10%
	35.34%
	29.21%
	14.21%
	78.76%
	
	43.42%

	2004
	1.71%
	3.89%
	16.45%
	37.67%
	29.33%
	10.94%
	77.94%
	
	40.27%

	2005
	1.54%
	4.65%
	17.63%
	35.35%
	28.18%
	12.65%
	76.18%
	
	40.83%

*Total of “Some” + “Quite a Bit” + “Very Much”

While these results are encouraging, the university clearly needs to make students more aware of the centrality of the ten General Education goals to the undergraduate experience. As a step in this direction, the University Senate has adopted a resolution requiring faculty members teaching a General Education course to include a statement about General Education goals and course goals on the syllabus. This requirement took effect in the Spring, 2005 semester.
The university’s mean scores on National Survey of Student Engagement items that relate to General Education generally reflect our WKUSES results. Mean scores for 2003 on the item, Acquiring a broad general education, were a very positive 3.13 for first-year students and 3.19 for seniors on a 4-point scale. While NSSE items on writing, speaking, critical thinking, analyzing quantitative problems, and understanding people of other racial and ethnic backgrounds do not specifically reference General Education, they are closely linked with 4 of the university’s 10 General Education Goals. Responses from seniors are a 3 or above on a 4-point scale on writing, speaking, and critical thinking. Student responses were slightly less positive about analyzing quantitative problems and understanding people of other racial and ethnic backgrounds. Compared with means from 2001, these scores show a generally positive trend in student responses with the exception of marked decline in positive responses to the item Understanding people of other racial and ethnic backgrounds. (NSSE scores for 2004 were not available at this time this report was written.)
	National Survey of Student Engagement

Means Comparison Report, Western Kentucky University
	Class
	Mean

2001
	Mean

2003

	Acquiring a broad general education
	1st Yr.

Senior
	2.94

3.24
	3.13

3.19

	Writing clearly and effectively
	1st Yr.

Senior
	2.71

2.97
	2.74

3.05

	Speaking clearly and effectively
	1st Yr.

Senior
	2.71

2.88
	2.80

3.01

	Thinking critically and analytically
	1st Yr.

Senior
	2.95

3.14
	2.96

3.21

	Analyzing quantitative problems
	1st Yr.

Senior
	2.46

2.75
	2.50

2.79

	Understanding people of other racial and ethnic backgrounds
	1st Yr.

Senior
	2.59

2.74
	2.41

2.60

Summary

In many ways, the departmental assessments of General Education goals and student responses on the WKUSES and the NSSE point in similar directions. Overall, departments are finding that students are meeting the established goals, and students say they are positive about their General Education experience. Students also think their coursework has built their skills, especially in writing, speaking, and critical thinking. They are less positive about General Education’s role in building their quantitative skills, and they respond cautiously to the diversity items on the WKUSES and NSSE. Course-based assessment results suggest that faculty members also want to see stronger performance by students in these areas. In addition, the assessment of critical thinking remains an important challenge for the university’s General Education program.
Beyond these student learning results, the university’s General Education program faces several process related challenges. The current assessment program needs more standardization across campus, and some departments need to revise their assessment instruments substantially. In addition, the General Education Committee faces the immediate challenge of linking the General Education experience to the newly established Quality Enhancement Plan. Both experiences are crucial to the undergraduate experience at Western, and they must be mutually reinforcing. The General Education Coordinator and the General Education Committee need to act quickly to mesh General Education with the QEP, and assessing student learning is a vital component of this process. The General Education Committee must develop an implementation plan for this linkage by May, 2006.

