

UNIVERSI

 STUDENT ACADEMIC ASS

 Dr. Lawrence A. Davis, Jr., Chancellor

Dr. Mary E. Benjamin, Vice Chancellor for Academic Affairs

Dr. Linda Joshua, Coordinator of Academic Assessment

 Un

ITY OF ARKANSAS AT PINE BLUFF

STUDENT ACADEMIC ASSESSMENT PLAN

r. Lawrence A. Davis, Jr., Chancellor

Dr. Mary E. Benjamin, Vice Chancellor for Academic Affairs

Dr. Linda Joshua, Coordinator of Academic Assessment

University of Arkansas at Pine Bluff

 1200 North University Drive

 Pine Bluff, Arkansas 71601

NE BLUFF

ESSMENT PLAN

Dr. Mary E. Benjamin, Vice Chancellor for Academic Affairs

Dr. Linda Joshua, Coordinator of Academic Assessment

2

PAGE LEFT

BLANK

INTENTIONALLY

3

Table of Contents

Mission of the University of Arkansas at Pine Bluff . 4

Overview of the University . 5

History of the University’s Academic Assessment Plan . 7

Student Academic Assessment Plan .12

Assessment in the Units . 19

A. University College .20

B. Honors College . 24

C. School of Agriculture, Fisheries & Human Sciences 26

D. School of Arts and Sciences .29

E. School of Business & Management .35

F. School of Education . 37

G. Military Science . 43

H. Graduate Studies . 45

4

MISSION OF THE UNIVERSITY OF ARKANSAS AT PINE BLUFF

Historical Mission

One of the most important aspects of the historical mission of Agricultural, Mechanical
and Normal College was established by the Legislative Act of 1873 that created the
college. The act stipulated that the institution was being established for the convenience
and well-being of the “poorer classes.”

The second statutory provision relating to the mission of the college was the Land Grant
Act of 1890, which made the Morrill Act of 1862 applicable in every respect to
Agricultural, Mechanical and Normal College.

The Act of 1862 charged the college, without its excluding other scientific and classical
studies, and including military tactics, to teach such branches of learning as are related to
agriculture and the mechanic arts. These subjects were to be taught in such manner as the
state prescribed in order to provide the liberal and practical education of the laboring
classes of people in the several pursuits and occupations of life.

Evolving Mission

While the University of Arkansas at Pine Bluff will continue to maintain a special
sensitivity to the needs, aspirations, problems, and opportunities of its historic
constituents, it shall expand its mission with a high degree of excellence and with a sense
of constantly improving quality. The new social context that is emerging as a result of
integration requires that this mission be expanded, extended, and enriched so as to
become consonant with the needs and demands of a more culturally heterogeneous
student clientele—a clientele differing academically, socially, racially, ethnically an
culturally.

To fulfill its mission of service to this heterogeneous clientele, UAPB shall develop
creative and innovative activities that produce new curricular models in the fields of
aesthetics, social and political institution, and scientific technical development. This will
be accompanied by new instructional designs and professorial staffs capable of
implementing such programs.

The thrust of this new and expanded mission could and should result in the examination
and improvement of value systems and moral behavior of political institutions and of the
economic system. Such mission does not merely support the advancement of science and
technology; it uses science and technology to help solve economic, physical, social,
political, racial, and cultural problems.

The institution’s ultimate goal is to assist America in building a new social organism that
will accommodate racial, ethnic, and cultural pluralism in a manner that will enhance the
quality of lives and patterns of living, and weld the nation into one people, a mission
which seems essential to the future security and health of the nation.

5

OVERVIEW OF THE UNIVERSITY

The University of Arkansas at Pine Bluff (UAPB) has served Southeast Arkansas and the
state for approximately one hundred and thirty-one years. A historically black state
supported land grant institution, it was created in the spring of 1873 by an Act of the
General Assembly as a branch of Arkansas Industrial University (now the University of
Arkansas). Originally known as Branch Normal College, the school opened on
September 27, 1875, with an enrollment of seven (7) students, three (3) from Jefferson
County and four (4) from Drew County.

In 1927 the Governor appointed an independent Board of Trustees for the college and the
state legislature appropriated $275,000 for the erection of a new physical plant just
outside the city limits. To aid this project, the General Education Board contributed
$183,000 and the Rosenwald Fund donated $33,000.00.

In 1929 the school was expanded into a standard four-year degree-granting institution and
in 1933 was certified as a standard four-year college. Two years later, a building
program provided eight (8) residences for instructors and a gymnasium, and in 1938
another building program provided two (2) more dormitories and a library. In 1942, as a
result of a sudden and untimely death of John Brown Watson, Lawrence A. Davis, Sr.
was named acting president. In April 1943, the Board of Trustees of the college named
Davis as President of the Institution. Toward the end of the 1940’s, an extensive
building program doubled the college’s facilities.

On July 1, 1972, Arkansas Agricultural, Mechanical and Normal College was merged
with the University of Arkansas; its new name became the University of Arkansas at Pine
Bluff. This merger joined the two oldest public higher education institutions in the state.
The University of Arkansas at Pine Bluff offers forty-six baccalaureate programs, one (1)
technical certificate program, one (1) associate program, three (3) master’s programs, one
(1) rehabilitation services (Bachelor of Science), two (2) applied mathematics (Bachelor
of Science), and three (3) general studies (Bachelor of General Sciences).

The University of Arkansas at Pine Bluff is located in Jefferson County in the south
central part of the state, approximately forty-five miles southwest of Little Rock and one
hundred and thirty-eight miles west of Memphis, TN. The City of Pine Bluff has a
population of 57,000 (32% Caucasian and 65.9% African American). Jefferson county
has a population of 82,656 (48.5% Caucasian and 49.6% African American). The area is
commonly known as the Delta. A majority of the institution’s students come from
schools in the surrounding counties. Currently 42% of the student body resides on
campus and 58% commute. The institution’s student body is 95% African American, 4%
Caucasian, and 1% other.

Effective fall semester 2010 more than 3,400 students are pursuing a variety of academic
and career goals through diverse curricula, ranging from certificate programs through
selected master degree programs. Undergraduate degrees are awarded by four (4) schools

6

and one (1) college: School of Agriculture, Fisheries and Human Sciences, School of
Business and Management, School of Arts and Sciences, School of Education and
University College. Graduate degrees are awarded in the School of Agriculture,
Fisheries and Human Sciences (Aquaculture and Fisheries and Agricultural Regulations),
the School of Arts and Sciences (Addiction Studies), and the School of Education
(elementary/early childhood and secondary programs).

Since its inception, the University at Arkansas at Pine Bluff (UAPB) has provided
educational opportunities for persons who were academically, socially and economically
disadvantaged. The University has been extremely successful in providing programs
structured to help “bridge the gap” between where students are academically when
admitted and where they should be according to generally accepted admission standards.
The University has been successful in preparing competent professional who have had a
dynamic impact on various professions. In 1971, the basic mission was expanded to offer
programs attractive to student from other socioeconomic groups in Southeast Arkansas.

Universities are generally the cultural, social and education centers of their communities.
Yet, the intrinsic value of any university is measured by the success of its students and
graduates. Although UAPB accepts the lion’s share of academically deficient students in
Arkansas, its students are evaluated by the same rigid requirements used to evaluate
students from other colleges and universities. UAPB has always accepted the challenges
mandated by this reality and continues to assert the special attributes needed to turn
academically disadvantaged students into productive college graduates and professionals.

In keeping with its original mission to “serve the poorer classes,” the University has an
open admissions policy. However, all incoming students must meet basic admission
requirements. Generally, these include completion of an admission application,
graduation from an accredited high school or completion of the General Education
Development Test (GED), and presentation of acceptable scores on the American College
(ACT).

7

HISTORY OF THE UNIVERSITY’S ASSESSMENT PLAN

The University of Arkansas at Pine Bluff has always conducted assessment; however, in
the fall of 1991, to ensure a systematic university-wide assessment program, the Interim
Vice Chancellor for Academic Affairs commissioned a Committee on Assessment with
direct oversight for academic achievement. The institution-wide committee, chaired by
the Associate Dean for Academic Studies, consisted of eleven members including
representatives from Comprehensive Testing, Institutional Research, the five academic
schools, University College, Placement and the Registrar’s Office. The committee
membership was expanded to include all chairpersons and faculty representatives from
the fall of 1992.

In developing an effective plan, the Committee on Assessment for Student Academic
Achievement functioned under the following assumptions: the plan must (1) be directly
related to the institutional mission, goals, and objectives; (2) be carefully articulated and
incorporated into the institutional planning process by division, schools, departments, and
units with clear, written descriptions of the respective roles and responsibilities of each
group comprising the academic community; (3) use a broad range of approaches to
capture the range of student achievement necessary for the institution to make a judgment
regarding how well it is fulfilling its purposes; (4) be incorporated into the annual
operating budget with adequate resources allocated; and (5) include an evaluation process
with the results widely dissimulated and used for student development and institutional
improvement.

The first task was to establish a knowledge base of assessment activities. Committee
members accomplished the following: (1) reviewed existing campus activities via annual
reports from divisions, schools, departments and units; (2) reviewed current literature on
student academic assessment; (3) met with representatives from the American College
Testing Company to review strategies and available ACT and Arkansas Department of
Higher Education Council on Assessment; (4) read an external consultant report on
review of University College: (5) complied and distributed a bibliography on student
assessment, and (6) established a time-table for developing a plan.

The second task was to determine the “State of Affairs for Student Academic
Achievement”. The committee scheduled individual meetings with the Chancellor,
Directors from the offices of Counseling and Testing, Comprehensive Testing,
Institutional Research, University College, Basic and Associate Studies, Deans of degree-
granting schools and President of the Student Government Association.

The third task was to create an awareness program informing faculty members, vice
chancellors, deans, directors, chairperson, and support staff and students about the nature
and importance of strengthening existing assessment activities. The awareness program
included: university-wide conferences, workshops and seminars, and presentations at
meetings for joint faculty and staff, faculty senate, deans and directors, divisions, school,
units, executive cabinet and board of visitors. Committee members assisted in

8

developing workshops and providing technical assistance in strengthening departmental
plans.

The fourth task of the Assessment Committee was to receive, compile and organize
university wide recommendations for an institutional plan linked to the mission, goals,
and objectives of the institution and ultimately leading to student development and
institutional improvement.

The fifth task was to develop recommendations for coordinating a campus-wide plan,
thus, avoiding duplication and establishing an evaluation process, whereby the data and
results would be shared with appropriate administrators, faculty, and staff for student
development and institutional improvement.

Strategic Planning, Management and Evaluation

The next step in the process occurred when the University organized a two-day strategic
planning off-campus assessment conference, in which approximately 90 members of the
University community participated: selected deans, directors, chairpersons, faculty, staff,
and students participated. During the conference, the chancellor and vice chancellors for
academic affairs and student affairs indicated university wide participation was expected,
institutional funds would be allocated and the ultimate goal was academic improvement.
The participants addressed strengths and weaknesses and recommended twelve
institutional goals and objectives. At the conclusion of the second day, the University’s
mission had been reviewed, and divisional and departmental mission, goals and
objectives were strengthened including clear and realistic expectations for assessment
activities.

The Strategic Planning Council was charged with the responsibility of incorporating
assessment into the five-year plan. The deans, directors and chairpersons were charged
with the responsibility of incorporating exiting and enhancing assessment activities into
departmental planning documents for full implementation during the 1993-94 school
years. Recommendations and departmental planning documents were submitted to the
Office of Academic Studies.

Follow-up activities included: (1) Beyond Survival: Empowerment Through Excellence
in Assessment and Accreditation (Faculty/Staff Seminar 92); (2) Interdisciplinary Lead
Teachers Workshops for the Schools of Science and Technology and Liberal and Fine
Arts (Summer 92), and (3) External Reviewers/Consultants for University College and
School of Agriculture and Home Economics and Education.

Academic Assessment Activities

Existing assessment activities were identified in a study conducted by the Committee.
The activities consisted of six categories: (1) university-wide assessment procedures for
the First time Entering Freshmen students as mandated by the State Board of Higher
Education; (2) a plan with procedures for assessment of the General Education (State

9

Minimum) Core curriculum as mandated by the State Board of Higher Education; (3)
English Proficiency Examinations (Sophomores/Juniors); (4) Comprehensive
Examinations (Seniors) for content area from forty-one degree-granting programs; (5)
activities for teacher education majors (as mandated by the State Board of Education for
Certification) and nursing majors (as mandated by the State and National Boards of
Nursing for Licensure), internships, cooperative learning experiences, research reports
and projects, vocal and instrumental performances, auditions, and portfolios.

The University’s concept of the program is that assessment is a natural non-intrusive
ACT process, taking place at established key points in the student’s academic career.
Institution wide focal points include the following:

I. ENTRY

 Assessment and Placement Standards

The University College is the academic unit responsible for monitoring student
performance on entrance examinations and in placing in developmental courses
designed to remove academic deficiencies.

Section 19 of Act 1052 of 1987 requires all state-supported colleges and
universities to institute a Freshmen Assessment and Placement Program. Students
are assigned to developmental programs in reading, mathematics, and English on
the basis of scoring below the State Minimum Standard on the ACT. Section 21
of Act 467 of 1989 increased the required scores for the Freshman Assessment
and Placement Program for implementation beginning with the Spring Semester,
1990.

 Placement Standards for English, Mathematics, and Reading

The University Freshmen Assessment and Placement Program, developed in 1987
and enhanced in 1990, is designed to ensure college freshmen are adequately
prepared for college-level work. The goal is measure student progress in the
performance of basic skills and to monitor the effectiveness of the instructional
program in general education. The program includes a system for monitoring
students’ records to determine when each student has taken basic skills courses
prerequisite to the exit assessment. Specifics regarding student placement in
development courses, instruction, and requirements were enhanced in 1992.
Students are placed in Developmental English 1310 when they score below 19 on
the English portion of the Enhanced Act, below 40 on the TSWE, or below 42 on
the ASSET Language Usage Test. Students are placed in Developmental Reading
1212 when they score below 19 on the reading portion of the Enhanced ACT,
less than 340 on the verbal portion of the SAT, or below 41 on the ASSET
reading Skills Test. Students are placed in General Mathematics 1310 when they
score 14 or below and Intermediate Algebra 1320 when scoring 15018 on the

10

math portion of the Enhanced Act , below 390 on the quantitative portion of the
SAT, or below 43 on the ASSEST Intermediate Algebra Test. Students not
needing remediation or developmental courses are assigned to regulars or honors.

II. MID-LEVEL

General Education (State Minimum) Core Curriculum

The Office of Comprehensive Testing (OCT) has the responsibility of assessing
the academic achievement of students who have completed the University’s
approved core of courses which shall apply toward the general education core
curriculum requirements for baccalaureate and associate degrees. The plan for the
State Minimum Core required for Baccalaureate Degrees utilizing the Academic
Profile was approved by the State Board of Higher Education for implementation
in the fall of 1993.

The Rising Junior Academic Profile (AP) is a standardized test developed to assist
in assessing the outcomes of general education programs. The AP instrument was
selected because it provided a comprehensive measure of academic skills
developed through undergraduate general education courses rather than
knowledge acquired about the writing, critical thinking and mathematics within
the context of humanities, social sciences and natural sciences.

The Spring of 1995, CAAP (Collegian Assessment of Academic Performance)
was selected by the State Department of Higher Education, in collaboration with
the chief Academic Officers, as the instrument to measure mastery of the core
curriculum.

English Proficiency Examination

Students should take the English Proficiency Examination the second semester of
their sophomore year. Students who are unsuccessful must enroll in English
Seminar for additional assistance. The English Seminar does not replace the
examination. (Note: Since 2002, students take the English Common Examination

as part of Freshman Composition I. Transfer students who have completed

Freshman Composition I prior to enrollment must take the English Proficiency

Examination to fulfill this requirement.)

III. EXIT

Comprehensive Examination for Content Areas

The first prototypes Comprehensive Examination for content areas were
developed by faculty members from various degree granting programs during
1988-1990. The 30 prototypes were administered by OCT in 1990. Faculty from

11

the remaining 11 degree granting programs completed their prototypes which
were administered in 1991.

IV. STUDENT AND COMMUNITY SATIFACTION (Note: Currently called

 FOLLOW-UP ASSESSMENTS)

This component assesses alumni’s preparation for life, the world or work and/ or
graduate studies. It measures programs and extra-curricular activities and their
effects on the achievement of those elements vitally important to on going
development. (Note: The Employer Survey was added to this component.)

Extra-Curricular Learning and Development Areas

The assessment of student development and learning environment to ascertain the
development of students’ civic, social, cultural and economic attitudes, skills,
values, and behavior as a part of their classroom learning experiences. (Note:

This became known as the Graduating Student Survey. Presently, student

satisfaction surveys are also conducted during the entry level.)

12

UNIVERSITY OF ARKANSAS AT PINE BLUFF

STUDENT ACADEMIC ASSESSMENT PLAN

UAPB recognizes that valid and reliable assessment procedures are essential for the
institution’s effectiveness. Of equal importance is the development of a philosophy and
purpose of assessment that are relative to the University’s mission. From this
perspective, the faculty, staff, administration and students have participated in the
development of this academic assessment plan which encompasses the student
experiences at UAPB from entry into University College through general education,
upper divisional study, graduation, and entry to the world of work, graduate or
professional school.

Overview of University Academic Assessment

Mission

The mission of University Academic Assessment is to provide a systematic evaluative
process/protocol whereby each unit at UAPB can assess and evaluate student outcomes
based upon educational standards and career goals and use the resulting data to improve
student achievement and program effectiveness.

Function

The major function of University Academic Assessment is to perform periodic
evaluations of each unit’s implementation of its assessment plan and its use of resulting
assessment data for improving student achievement and unit performance.

Outcomes

• Units with assessment plans that reflect the University’s mission, goals, and
objectives

• Units with clearly written descriptions of their roles and responsibilities in terms
of instruction and assessment

• Units with evidence of multiple approaches used to assess levels of student
achievement

• Units with evidence of assessment data used to make informed judgments
regarding the effectiveness of their academic programs

• Units with evidence that assessment requirements for staff, equipment, and staff
development are incorporated into their annual operating budget

13

Assessment Philosophy

The University of Arkansas at Pine Bluff is committed to institutional effectiveness.
Long before the Arkansas State Legislature mandated a system-wide policy for
institutional assessment and the North Central Association of Colleges and Schools
included assessment as a major section of the evaluation process for continued
accreditation, UAPB was actively assessing incoming students, placing them in
appropriate courses, and routinely conducting alumni surveys.

The primary question in assessment is to what extent is this institution effective in
fulfilling its mission. The contributing factors are (1) quality programs which are
comprehensive and accessible through sound, effective, and efficient resource
management, and (2) the degree to which students with different levels of readiness for
regular college admission are retained and prepared to successfully compete in the job
market and in graduate and professional programs.

To be successful in this matter, UAPB must keep internal assessment activities in
operation in order to ascertain what works and what does not. These activities include
the following:

a. mandatory testing to determine continued progress in the core courses of
English, mathematics, and reading;

b. mandatory testing to determine continued progress in core curriculum
competencies as well as in areas of specialization;

c. continued utilization of academic program reviews;

d. development and implementation of full-scale retention and attrition
studies;

e. continuation of the surveys of alumni and employers; and

f. development of a mechanism for assessing student development (value-

added) by level of readiness for regular college admissions and by areas.

Purpose of Academic Assessment

The purpose of the student assessment program at the University of Arkansas at Pine
Bluff is to assess student learning and development so the students may better fulfill their
potential and the institution may improve its effectiveness in fulfilling its mission to serve
economically and culturally deprived students as well as the more culturally
heterogeneous students, differing academically, socially, racially, and ethnically. In
addition, primary purposes for outcomes assessment include the improvement of teaching
and learning processes; the improvement of teaching and learning environment; the

14

making of the university more accountable to constituents; and the linking of
instructional objectives and educational services to measures of student learning and
development. Assessment begins at the point of matriculation into UAPB (entry level),
continues to mid-level and through the point of exit from the University, and concludes
with the post-UAPB experience (follow-up).

The academic assessment system for the University of Arkansas at Pine Bluff is a part of
university-wide assessment measures. Each unit gathers data at four transitional points:
entry level, mid-level, exit level and follow-up. In addition, an academic evaluation
protocol, consistent with this university-wide framework, was developed during the
1999-2000 school year, also with input from the professional community (See Table 1).
This evaluation protocol continues to be used by each unit and forms the basis for each
unit’s yearly evaluation and for summations presented during the academic assessment
seminar held during the spring semester of each year. In addition, this evaluation
protocol serves as a common evaluative piece, useful for answering concerns relative to
remediation and enrichment activities that enhance the unit’s process, progress, and
implementation strategies.

The University also recognizes that in order to maintain valid and reliable assessments,
academic assessment must be viewed as an ongoing process that requires each unit and
division to analyze data and reviews assessment processes continuously to assure that
assessment and program needs are aligned with University, state and national standards.
At UAPB, administrators are facilitators in the assessment process; departments and
faculty have primary decision-making responsibility. An assessment task force includes
representatives from all academic areas. Also, all academic units have been charged with
making systematic assessment as prescribed by the plan’s feedback system.

Assessment on this campus is regarded as a tool to strengthen courses and programs,
thereby enhancing student development and increasing retention. Assessment does not
stop at graduation; it includes information from graduates and employers about how well
prepared the graduates were for their jobs and how well they perform. This information
is channeled back into academic units for the upgrading of curriculum courses and
procedures. The assessment plan for UAPB was implemented in the Fall of 1995. It is
the product of broad-based cooperative efforts among faculty, staff, and administration
and students. The assessment plan coordinator has faculty status.

This assessment plan, the university-wide academic assessment framework is used to
assess performance at four transitional points: (1) entry level, (2) mid level, (3) exit level,
and (4) follow up. Assessment continues to be a systematic evaluative process by which
the cognitive, affective and behavioral domains of students’ abilities, aptitudes, interests,
and achievements are evaluated according to a predetermined set of criteria--educational
standards and career goals.

15

The primary objective of student academic assessment is twofold:

(1) to assess the mastery level of student performances and determine which
intervention strategies are needed to assist students’ advancement to the
next level, and

(2) to provide data and documentation from those assessments that will enable
academic units to improve their programs and services.

Academic assessment is an ongoing process that has been developed and refined over the
years. The following principles guide assessment at the University of Arkansas at Pine
Bluff:

(1) The University’s assessment plan reflects the institution’s mission, goals,
and objectives;

(2) Divisions, schools, departments and units provide input with clearly,

written descriptions of the respective roles and responsibilities of each
group within this academic community;

(3) The University uses multiple approaches to assessment to evaluate the

levels of student achievement so that it can make informed judgments
regarding the effectiveness of its academic programs;

(4) Assessment requirements—staff, equipment, materials, staff, staff

development--are incorporated into the annual operating budget and
adequate resources are allocated; and

(5) Periodic evaluation of the University’s implementation of its academic

assessment plan takes place and the resulting assessment data are used for
institutional improvement.

16

Assessment Evaluation Protocol

The academic evaluation protocol (See Table 1) continues to be used by each unit and
forms the basis for the annual presentations during the academic assessment workshop
that was held each spring semester. In addition, this evaluation protocol serves as a
common evaluative piece, useful for answering concerns relative to remediation and
enrichment activities that enhance each unit’s process, progress, and implementation
strategies.

Table -1- University of Arkansas at Pine Bluff’s Assessment Evaluation Protocol

University of Arkansas at Pine Bluff

Academic Assessment Program

Departmental Assessment Summary Report: _______________
 (year)
Department of __

Major Outcomes to
be Measured

Assessment
Strategies to be

Used

Results of Outcomes
Over the Last Year

Evidence of Changes as a
Result of Intervention

17

Student Academic Assessment Plan

I. Entry Level

A. Objectives

1. To evaluate past academic performance
2. To determine appropriate college course placement
3. To help students analyze values, self-concepts, and goals and to

develop study skills and career objectives

B. Current Assessment Practices

1. Student transcripts and GPA
2. ACT scores
3. Diagnostic testing of all entering freshmen: Comprehensive Test

 of Basic Skills—4 and Mathematics Placement /Examination
4. Nelson-Denney Reading Test
5. Student scores in Basic English 1310, Freshman Composition I
6. Entry level portfolio (education majors)

II. Mid-Level Assessment

A. Objectives

1. To improve students’ performances in core curriculum
2. To determine the progress of students in reading, writing,

mathematics, and critical thinking
3. To determine competence for upper-division study
4. To determine competencies for entrance into training in the

professions in business, nursing, teaching and other professions.

B. Current Assessment Practices

1. Student cumulative grade point averages
2. Common examinations in English, mathematics and biology
3. Student performance in freshman English course (includes scores

on English proficiency exam) and Rising Junior Examination
4. Advisement forms
5. Praxis Series for teacher candidates, Pre-nursing examinations
6. Mid-Level Portfolios (education majors)

18

III. Exit Level Assessment

A. Objectives

1. To ascertain student readiness for job placement or for graduate
education

2. To ascertain effectiveness of technical, vocational, and
professional programs

B. Current Assessment Practices

1. State and national examinations
2. Pre-professional and professional examinations
3. Graduating Student Survey
4. Licensure Examinations Graduate Record Examination
5. Senior Seminar and other capstone courses
6. Internships and Practicums
7. Exit Level Professional Portfolios
8. Senior Comprehensive Examination

IV. Follow-Up

A. Objectives

1. To determine the degree of satisfaction with educational
experiences at UAPB among exiting students

2. To evaluate the degree of satisfaction with educational experiences
at UAPB among past graduates

3. To assess the degree of employer and/or graduate school
satisfaction with UAPB’s preparation of the employee or graduate

B. Current Assessment Practices

1. Graduating Student Survey
2. Alumni Survey
3. Employer Satisfaction Survey

19

ASSESSMENT IN THE UNITS

The university-wide academic assessment framework (that is, assessments at four

transitional points—entry level, mid level, exit level and follow-up) is used throughout

the University to identify program improvement needs, identify staff development needs,

strengthen course assessments and instruction, and ensure that all students possess the

competencies as given by the mission, goals, objectives, and standards set forth by the

University, the unit, and the University’s and unit’s various accrediting bodies. These

measures were designed to meet an array of institutional, state, and national

accreditation/approval standards required of the various units.

The assessment plan for the University of Arkansas at Pine Bluff reflects existing

assessment measures in each unit: the four schools—School of Agriculture, Fisheries,

and Human Sciences; School of Arts and Science; School of Business and Management;

and School of Education; and Honors College, University College, Graduate Studies, and

the Military Science Department.

20

UNIVERSITY COLLEGE

University College (UC), instituted in 1982, addresses the needs of all first-time entering
freshmen and those transfer students who have not completed the equivalent of UAPB’s
general education requirements. The primary goals (mission) of UC are as follows:

• to assist all incoming students in making a smooth transition to the collegiate
environment, and

• to provide the necessary academic support programs and services to facilitate the
satisfactory progress of all students toward the achievement of their educational
and career goals.

The University College student is required to complete the state minimum core
curriculum that is designed so that each student acquires an understanding of the
humanities, social sciences, natural sciences, and communicative and quantitative skills
as required for success in college. UC includes the following divisions: Academic
Skills and Developmental Services, Student Support Services, Student Enhanced Skills
Training Program, Job Training Partnership Act (JTPA)/Exemplary Youth, JTPA Title
III/Program for College Dropouts and Welfare to Work Programs, and Basic Academic
Services.

The core curriculum for the University is designed to provide the basis for successful
studies in a particular field as a major. Faculty members teaching general education core
courses support State mandated changes as requested by the Arkansas Board of Higher
Education. These changes include retention of the Arkansas Assessment of General
Education (AAGE) as a measure of the General Education Program and the inclusion of
the Collegiate Assessment of Academic Proficiency (CAAP), as a pilot measure of basic
skills and general education mastery.

Students remain in University College until they formally exit using the following
procedures:

 I. Completion of all general education requirements, which consist of the State

Minimum Core Curriculum and Institutional Requirements

 A. Exit University College

 To exit UC, a student must have completed not only the courses outlined in UAPB's
Core Curriculum, but also other general education courses: Personal and Social
Development 1210; Career and Life Planning 1120 or Co-op Seminar 2100;
physical education activity courses and Health and Safety 1310; and Oral
Communications 2390.

21

 B. Completion of AAGE or University College Exit Exam

 Students who entered the university during Summer II of 1991 or thereafter must

complete either the Arkansas Assessment of General Education (AAGE), also
known as "The Rising Junior Examination," or the University College Exit
Examination.

 C. Completion of the English Proficiency Exam

 Effective for students enrolling summer 1997 and after, a passing score on the

English Proficiency exam is a requirement for exiting University College. This exam
is required of all students except those who have passed the English portion of
PRAXIS I (PPST) exam. (NOTE: Students who were admitted to the University
during Fall 2000 and thereafter, completed English Composition 1311 on the UAPB
campus, and earned a grade of “C” or higher in the course will have satisfied the
English Proficiency requirement.)

 D. Process Exit Form

To exit UC, the student reports to the office of Basic Academic Services (BAS)
and requests that he/she be "exited" from University College. BAS verifies that
all requirements are satisfied. (Students who have completed in excess of 70
credit hours must obtain written verification from their departmental
chairperson/advisor that they have completed all general education requirements.)
BAS then processes a form stating that the student has "exited" University
College. The student and his advisor/departmental chairperson receive a copy of
this form.

Assessments within University College follow the University’s established assessment
plan. The following table identifies the objectives and strategies for each level of UC’s
assessment plan.

Assessments in University College

ENTRY OBJECTIVES

STRATEGIES

• appropriate placement

Use ACT and/or SAT Scores for
Placement in Appropriate Developmental Courses

22

• student proficiency in basic skills

Comprehensive Test of Basic Skills (CTBS/4)

Nelson-Denny Pre-Test (Reading)

• student’s ability to clarify

individual goals

Freshman Orientation

Career/Life Planning

Personal and Social Development (PSD) Course

Personal and Social Development Weekly Lab

MID-LEVEL OBJECTIVES

STRATEGIES

• student retention during first

two years

Standardized and Teacher-Developed Tests in
Various Departments

Class and Homework Assignments

• students’ proficiencies

in developmental

 education

 courses

Standardized and Teacher-Developed Tests in
Various Departments

Class and Homework Assignments

• to determine student

 achievement

 on common

 exams

General Education Common
Examinations in English, Mathematics, Biology, and
Physical Science

23

EXIT OBJECTIVES

STRATEGIES

• to evaluate student learning in
general education courses

Arkansas Assessment of General Education
(AAGE)/Rising Junior Exam (CAAP)

Students must have completed 45 to 60 core courses
(excluding developmental courses)

• to determine competency for upper
division studies

Exit University College

FOLLOW-UP OBJECTIVE

STRATEGIES

• to determine the impact that
University College preparation has
on the upper division student

•

Review GPA

Retention Rate

Graduation Rate

Student Support Services Assessment

OBJECTIVES

STRATEGIES

Entry Level

Identify low-income/First generation

college students

Get following data: Total Number, Low Income only,

First Generation only, Disabled, and Disabled and low-

income

Exit Level

Identify Potential Graduates Get Following Data: Number Eligible for Graduation,

Number Graduated, and Graduation Percentage

24

HONORS COLLEGE

Honors College at UAPB is designed for academically oriented and motivated students.
Honors College corresponds with the mission of the University, part of which is “to
increase the institution’s capability for meeting the needs of both the superior and the
inadequately prepared student through programs of counseling, skills development, and
student activities.” The mission of the Honors College is as follows:

to provide a planned set of arrangements and curricular offerings, through an
interdisciplinary approach, to serve the needs of academically oriented, motivated,
talented, gifted, and committed students who are receptive to serious academic
challenges.

The Honors College provides enhanced educational experiences for students who have a
history of strong academic achievement and who have demonstrated exceptional
creativity or talent. Students are challenged and nurtured through their interactions with
similar students; through their study, research, and mentorship with distinguished faculty;
and through cultural and intellectual opportunities that are designed to motivate students
to perform at the highest level of excellence that they are capable of and through which
they may become knowledgeable and effective leaders.

A review of the entry, mid-level, exit, and follow-up assessments reveals that the goals
have been achieved at each level. Objectives at each level include the following:

Entry Level

1. To meet established criteria for admission to Honors College,
2. To demonstrate the ability to negotiate honors level work,
3. To complete a contract for the fulfillment of the honors requirements,
4. To begin a portfolio,
5. To participate in the Honors College advisement process,
6. To attend Honors Seminars, and
7. To document regular attendance in the Honor Student Study Room.

The data sources used for the objectives at this level are high school grades and ranks;
ACT scores; semester grade reports; observation, conferences, and professional meetings;
portfolios, updated resumes; and oral, written and creative expressions from professional
meetings, recitals and exhibits.

Mid-Level

1. To maintain a 3.0 grade point average
2. To present research projects and/or demonstrate talents
3. To contract for honor work in sections of existing courses
4. To maintain regular attendance in the Honor Student Study Room
5. To engage in community service

25

The data sources used for these objectives are transcripts, documentation of participation
in the Research Forum and conferences, reprints from school and local media sources,
portfolios, resumes, and documentation from community service agencies.

Exit Level

1. To write personal statements and complete other admission criteria for entry

into graduate and/or professional schools
2. To participate in honors activities such as the Honors College Luncheon
3. To complete portfolios

Data sources for these objectives include portfolios and completed admission criteria for
graduate and/or professional schools.

Follow-Up

1. To complete the graduating student survey.
2. To complete the alumni survey.
3. To attend the Honors Seminars as an alumni.

Data sources for these objectives include results from the alumni survey and attendance
records at the Honors Seminars.

Program goals for Honors College include the following:

1. To enhance the skills of research, writing, and speaking in students enrolled in

the Honors College

2. To provide faculty members the intellectual reward that derives from working

with gifted students

3. To assist in recruiting students of outstanding academic ability

4. To enhance the Honor Student Association and expand its operation

5. To establish and activate an Honors Student Association

26

SCHOOL OF AGRICULTURE, FISHERIES AND HUMAN SCIENCE

Assessment within the School of Agriculture, Fisheries and Human Sciences (SAFHS) is
driven by its mission and is used to continuously evaluate and strengthen programs that
develop students academically, professionally and personally. The School’s motto,
“Excellence is the Expectation” is the theme of the following mission:

The School of Agriculture, Fisheries and Human Sciences is an integral
part of the University of Arkansas at Pine Bluff. It fulfills its 1890 land-
grant mission through education research, Extension and public service.
We continuously challenge ourselves to improve the quality of life for
people of Arkansas, the nation, and the global society, with an emphasis
on rural development. The attainment of skills necessary to live and work
effectively and successfully is the goal. The Office of International
Programs, within the School, is integral to the attainment of global
effectiveness and success.

SAFHS has a student assessment plan which delineates the basis for assessing student
academic achievement in SAFHS’s degree programs. The objectives of the SAFHS
assessment plan are based on three elements—assessment, intervention, and evaluation.
For assessment, the objective is to assess specific knowledge and skills of students upon
entry into and exit from their chosen majors; for intervention, to define program
outcomes and student expectations for each degree program; and for evaluation, to
identify strengths and weaknesses in academic programs and support services within the
School.

According to the SAFHS student assessment plan, the School reviews assessment
measures—ACT scores, student portfolio, senior comprehensive examination, senior
seminar, senior survey and exit interviews. SAFHS collects ACT scores, University
College Exit Examination scores, and the Arkansas Assessment for General Education
(AAGE) scores to determine student level of preparation for college level work, to
determine the student’s level of readiness to handle upper level courses, to identify
strengths and weaknesses in the student’s academic preparation, and to develop
appropriate intervention activities to improve academic performance.

The senior comprehensive examination, administered during the senior year, determines
students’ overall performance levels and/or retention of knowledge in specialized areas,
and provides one view of the strengths and weaknesses in student performance in various
degree programs. SAFHS expects 100% of students to achieve an exam score of 50% or
better.

Exit interviews, which assess student readiness for graduation and satisfaction with the
academic program and career preparation, take several formats. Exit interview
information is captured during the Senior Seminar research project presentation, from
student responses to the senior survey; and from academic, personal development and
professional experience documentation submitted with the senior portfolio.

27

The Senior Seminar is a capstone seminar course for agriculture, fisheries and human
sciences seniors. It is designed to assist graduating students in their transition to careers
and graduate school. Group functioning, leadership, preparation and presentation of
individual seminars are components of the class. Development of a resume and
presentation of the student portfolio are required. A grade of “C” in the course is required
for graduation. One hundred percent of student’s pass Senior Seminar with a “C” or
better.

A student portfolio is a graduation requirement of students majoring in agriculture,
fisheries or human sciences. A component in the development of portfolio guidelines is
the identification of essential skills and competencies for SAFHS majors:

• an understanding of agriculture and life science systems

• an understanding of science and the scientific method

• an awareness of international issues

• intercultural and interpersonal communications and understanding

• an ability to use technology in education and research

• an understanding of numeric data

• an appreciation of citizenship and public service
broad-based understanding of various systems for achieving and retrieving
the world store of knowledge

• appreciation for the world’s natural resource base and the global
environment

• technical skills and competencies within their chosen discipline

One hundred percent of all seniors complete the student portfolio before graduation.

SAFHS uses other assessment measures, also. The Senior Survey is an effort to
evaluate the overall educational experience of students in SAFHS. A second evaluation
tool for determining the strength of the curriculum and student competency is the
SAFHS Student Portfolio. Each student is asked to write a reflective essay
summarizing his or her experience while majoring in SAFHS. Those essays have
detailed both the strengths and weaknesses of the school and its curricula and are used
to develop strategies to improve SAFHS Programs.

SAFHS intervention strategies are based on assessment results discussed above and
knowledge of student development theory. They are: Bridge Academic Enrichment
Program, Personal/Social Development, Career and Life Planning, CASP Center and
Freshman Seminars.

The Comprehensive Academic Support Program (CASP) and the Bridge Program support
students and closely monitor their progress. The CASP Center supports the academic
writing center where students may seek help to refine writing assignments in SAFHS,
prepare for the English Common and English Proficiency exams and other university
courses. The School additionally supports a faculty member who teaches on section of

28

the freshman courses: Personal and Social Development (Fall) and Career and Life
Planning (Spring).

SAFHS, through the CASP center initiated the Accepting the Challenge of Excelling
(ACE) program in Fall 2004 for students needing academic tutoring and/or mentoring
experiences for personal and professional development. Several upper-division SAFHS
majors peer tutor and/or mentor any student reporting to the CASP Center for support.
Eighty percent of the students attending the Bridge program enroll in at least one
development English or math course. These students continually outperform a
comparable UAPB cohort by the end of the freshman year.

Faculty also mentor students both in and out of the classroom, during work study
experiences and mentored research projects. Nearly one-third of SAFHS students
complete internship, job-related experiences annually and over 60% complete at least one
internship before graduation. Two new intervention strategies instituted in SAFHS are
the Dean’s Council and New Facility Seminar. The Council, comprised of SAFHS
student leaders and the Dean, Assistant Dean and CASP Coordinator, opens two-way
communication between the administration and the student body to foster greater student
contribution and engagement in the academic process.

Assessments in the School of Agriculture, Fisheries, and Human Science

Entry Level

Mid Level

Exit Level

Follow-Up

1. Completion of
general education
requirement with a
“C” or better

2. Freshman
Philosophy of
Education

3. Form 5:
Freshman Resume

1. Internship Reports

2. Internship Evaluation

3. Advisory
Conference/Transcript

4. Mentor Evaluation

5. Research Reports

6. Course-Based Portfolio
Project Development

7. Form 2: Project Cover
Sheet

1. Professional Certificates

2. Senior Philosophy of
Education

3. Form 4: Summary Form

4. Form 6: Senior Resume

5.Community/Volunteer
Experiences

6. Professional Certificates

7. Senior Exit Interview

8. Senior Seminar

9. Senior Comprehensive
Examination

10. Portfolio Submission

1. Graduating
Student Survey

2. Employer
Satisfaction Survey

3. Alumni Survey

29

SCHOOL OF ARTS AND SCIENCE

The School of Arts and Sciences (SAS) is comprised of the following units: art; biology;
chemistry and physics; English, theatre, and mass communication; mathematical sciences
and technology; music; nursing; social work; and social and behavioral sciences. Each
division has its unique goal and objectives (See Appendix for each set of goals and
objectives.) The mission of the School of Arts and Sciences is as follows:

The mission of the School of Arts and Science is to provide and maintain an
environment that is conducive to excellence in teaching and learning in the arts,
languages, literature, mass communication, nursing, social and behavioral
sciences, natural and mathematical sciences and technology.

 The assessment measures used within each department or division within the SAS are
used to determine whether students are mastering the specified objectives. The
Department of Art, Biology and Chemistry and Physics all require student portfolios.

1. Department of Art

In addition to the student portfolio, department requires student exhibitions and
comprehensive examinations. Students enter juried exhibits and internship
programs. Other assessments include the senior project and exhibition.

2. Department of Biology

Department requires student portfolios in addition to entry, common and
comprehensive examinations. Other assessments include the entry level
assessments of ACT/SAT and CAAP scores, mid-level assessments of portfolios
and course examinations, and exit assessments of student evaluations and the exit
interview and surveys.

3. Department of Chemistry and Physics

Department requires portfolios, comprehensive examinations, a one-semester
seminar course where students make PowerPoint presentations as a part of their
final examination. Other assessments include the following: ACT/SAT scores
and advisor recommendations. For example, data are used to advise students
weak in mathematics to enroll in one mathematics course in the same semester.
The intensive advisement process has assured that students are aware of the
various degree requirements such as required examinations. Another assessment
strategy involves the use of laboratory experiment results in a comparison with
known or justified values. Students are then required to justify their findings with
sound chemical and physical principles. Survey results were used to update
syllabi and include some online features. Additionally, career assessments,
student conferences, and parental contact are used as assessment techniques.

30

4. Department of English, Theatre and Mass Communication

The major objective focuses on promoting successful skills in literacy through
reading and writing assignments. Because of declining proficiencies in writing
skills and oral communication of in-coming freshmen, this department is
maintaining a Writing Laboratory that is staffed with a director and tutors. To
improve performances in literacy for students, this department provides
workshops for students about to take the English Proficiency Exam and the Rising
Junior Exam. Entry level assessments include both diagnostic and tutorial
measures. Students are given a diagnostic writing assignment in each
composition class. ACT score placement in initial freshman English courses
appears to place students in the proper English class. Students who fail the
ENGL1310 common examination or do not complete the course work
successfully are required to re-enroll in Basic English for a second semester.

Mid-level data sources include common examination scores, research paper
writing results, interviews, a student profile, and advisement forms. Students who
take the common examination in ENGL 1311 and pass indicate that they can
write at an acceptable college level. Students who fail the examination, but have
a “C” average retake the examination. Students who fail the examination must
retake ENGL 1311. Exit level data sources include the following: portfolios,
capstone course, student evaluations and the senior comprehensive examination.

The Theatre and Mass Communication Program uses performance auditions,
portfolios, and a student newspaper article as entry level data sources. Mid-level
data sources include the development of a thirty-minute talk show, departmental
comprehensive examinations, field experiences, continuous portfolio
development, and a public presentation in the campus or local newspaper.
Intervention strategies used to address the weaknesses include additional
observational time in the television studio, completion of a required research
assignment, and more writing assignments in all courses. Exit level data sources
include the senior comprehensive examination, internship/practicum outcomes,
alumni report, and the portfolio.

5. Department of Mathematical Sciences and Technology

The Department of Mathematical Sciences and Technology uses departmental
comprehensive exams, undergraduate research/internship activities, mathematical
placement tests, and program specific exams to assess the mastery of their
division’s goals and objectives.

6. Music Department

Students in the Music Department are involved in many performance-based
examinations such as jury examinations, auditions, and theory placement tests
where they are assessed on evidence of vocal and instrumental pedagogy and

31

subject matter in all areas of music, and the preparation of portfolios. Entry level
data sources include vocal and instrumental auditions, theory placement
examination, and course work evaluations. Mid-level data sources include exiting
from University College, advisement sessions, Rising Junior examination, student
recital, and jury examinations. Exit level data sources include junior and senior
recitals, faculty performance evaluation,. English proficiency examination, senior
comprehensive examination, semester jury examinations in Applied Music, Praxis
Series examinations for teaching, and research project for non-teaching. Follow-
up activities include certification, exit interview, and alumni survey.

7. Department of Nursing

Performance-based measurements are also utilized in the Department of Nursing.
The expected outcomes include acceptable reading and writing skills and skills in
oral communication, critical thinking, problem solving, basic mathematics,
scientific reasoning, information retrieval, and readiness or qualification for
employment in nursing. Entry level assessments are the same as that for
University College. Mid-level data sources include exiting from University
College, advisement interviews, and NET scores. Exit level data sources include
NCLEX results, senior seminars, senior comprehensive examinations, and GRE
scores for those entering graduate school.

8. Department of Social and Behavioral Sciences

This department includes the following divisions: Criminal Justice Program,
Gerontology Program, History Program, Political Science Program, Psychology
Program, Social Studies Education Program, Sociology Program, and the Social
Work Program. Each of these programs, with the exception of the social studies
education program, use the general education assessments as its entry and mid-
level assessments. (The social studies education program follows the assessments
required within the School of Education.) Additional assessments for each
program include course assessments, seminar classes, advisement forms,
portfolios, field experience, surveys and interviews, and the senior comprehensive
examination.

9. Department of Social Work

Exit and mid-level assessments include those for University College. The
assessment activities in this department center on the exit and follow-up levels of
the assessment plan. Seven (7) major exit and follow-up level assessment
strategies are used for data-driven decisions: the Senior Comprehensive
Examination, the Senior Seminar, the Field Experience Student Evaluation, the
Field Experience Agency/Field Instructor’s Evaluation, the Graduate Alumni
Survey and the Employer Outcome Survey. Assessment results led to the
following intervention strategies: alignment of curricula with GRE and graduate
program requirements, developing an up-to-date database, developing structured

32

exit and follow-up interview questionnaires, establishing an SPSS computer
laboratory, and developing more internship programs and service learning
opportunities.

Assessments in the Addiction Studies Program

Entry

Mid-Level

Exit

Follow-Up

1. Interview

2. Writings—

Background in
Addiction
Studies

3. On-Site Issues

Paper

4. GRE

5. Resume

6. Application

1. First Year’s GPA

(3.0)

2. Student

Satisfaction of
Faculty/Program
Survey

3. Overall GPA

4. Presentation of a

Scholarly Product

5. Practicum
Mastery

Senior
Comprehensive
Examination

1. Alumni Survey

2. Employer

Satisfaction

3. Graduating
Student Survey

Evaluation of the Objectives of the Addiction Studies Program

Objective Observable

outcomes/expectations

Indicators Assessment
Data/Report

1. Addiction
treatment
professionals

Components of Student
Outcomes Assessment—
Recruitment (applicant
tracking and cohort
characteristics report);
Learning (core concepts
test scores), Satisfaction

(faculty teaching
evaluations, student
interviews, exit
interviews) and Alumni

Tracking (alumni
survey)

a. Increased student
recruitment

b. Effective training

c. exit/placement

a. 25% more
applicants than
available

slots; diversity in
applicants; sufficient
GPA/GRE

b. student’s
knowledge of core
concepts
(TRIMPT*)—theory,
research,
intervention,
management,
prevention,
treatment)

a. recorded number
of applicants/
Template for
Student
Recruiting/Coho
rt Report;
reflective of
needs of UAPB
community and
State; scholastic
data on each
student

b. comprehensive
assessments of
student
knowledge of

33

c. student
satisfaction

Core Concepts
(*TRIMPT) in
each program
area; 85% of
graduating
students should
demonstrate
competency in
each of the
CORE areas

c. Faculty
evaluation--80%
satisfaction rate;
Spring
interviews;
questionnaires
developed after
five years;
interviews with
student
dropouts; alumni
tracking
database

d. Annual Report

2. addiction-related
material

a. accumulation of media
resources

b. availability/disseminat
ion of resources

Multiple indicator
approach—student
surveys/
Interviews of media
satisfaction; faculty
surveys
 of media
satisfaction; first year
review by external
professional librarian;
third year review by
external professional
librarian using
guidelines by Assoc.
of College &
Research Libraries
(ACRL); future
reviews every 3-5
years

 Annual Report

3. professional
community service

Several non-research
projects and activities
--community/school-based
addiction control programs
--addictive substance
counter-marketing efforts
--addictive substance

Faculty committee
formed in first year to
determine
standards for
community
involvement

a. Faculty/Stu
dent
Activity
Report

b. Community

34

cessation/control programs
and policies
--functions of the public
health system
--evaluation of efforts to
control addictive substance
abuse in the state

Outreach
Form

c. Annual
Report

4. addiction related
research

a. a. scholarly papers
presented/ published

b. grants pursued/received
c professionally held
offices
d positions held on
addiction-related
councils/advisory
committees

Faculty committee
formed in first year to
determine
standards for
community
involvement

a. Faculty/Stu
dent
Activity
reports

b. Annual
Report

5. increase in addiction
specialists available for
service

Impact Analysis Design

Baseline—measures of
addiction treatment
capacity in State;
Change—train addiction
specialists; Impact—

Identify Sphere of
Influence and Examine
changes in number &
distribution of addiction
specialists

Long-term increase in
number of addiction
specialists available for
service in the State

a. Faculty/staff work
with State and Local
health
officials to determine
treatment capacity for
each
county: public and
private agencies and
types of
employed specialists
b. Map placement of
program graduates
employed
in addiction-related
field (fifth year)

a. Electronic
database

b. Fifth Year
Apraisal of
Program’s
Sphere of
Influence

c. Impact
Analysis
(Fifth
Year—
2007)

d. Other
Impact
Analyses—
2020, 2016
& 2019

35

SCHOOL OF BUSINESS AND MANAGEMENT

The mission of the School of Business and Management (SBM) is as follows:

to prepare its students for their chosen professional careers and to provide
service to the community through research and development activities.

The School of Business and Management Assessment Reports begins with its assessment
analysis of its programs with the results from the Senior Comprehensive Examination to
ensure continuous program improvement. All exam items exist on a spreadsheet
configured to generate a random arrangement of items within each of ten subject
categories, including five major areas each subdivided into three major subtopics, and
five minor subject areas representing a total point value of one-third that of the major
areas. The examination is designed not only as a general assessment, but also as an
assessment of each area of specialization as well. Students who do not pass the
examination can get feedback relating to exactly those areas of study on which they
should concentrate most on in order to pass the next examination. Meanwhile, a new
examination can be generated as a retest, without any need to design new test items.

Student satisfaction with University personnel and the adequacy of quality-of-life and
support structures are assessed in the survey of graduating seniors. Student attitudes are
important because they inform us regarding aspects of student life that may have a
positive or negative bearing on student performance. In the latter case, such information
permits the School to take action to remedy the situation.

Next, curricula in the Department of Business Administration are evaluated against a
random sample of accredited undergraduate programs in the United States to help
establish those areas in which the School may be either exceeding or falling short of the
academic norm in terms of course offerings, and to compare these divergences to the
specific needs raised by the School’s mission. The findings support the School’s
reallocation of required and elective courses this year to comply with AACSB
accreditation standards and demonstrate that the SBM is highly consistent with the
standards observed by accredited institutions. The quality of instruction is treated on the
basis of the responses of graduating seniors.

Alumni attitudes assessed as follow-up data are of central importance to the School’s
self-assessment, since these are what reveal most clearly the relevance and value of the
School’s product on the market. The data show that most business graduates go straight
into the private sector, while a small percentage (about one-eight) goes to graduate
school.

The result of the process of general assessment within the School of Business and
Management is an annual report that appraises the School’s performance based on entry,
mid-level, exit, and alumni follow-up data. Information presented in this report is used as
the basis for decisions to modify the SBM mission, goals, objectives, policies, and

36

procedures. Curricular changes warranted by the General Assessment Report are
submitted to the University Academic Affairs and Educational Policies Committee for
approval and implementation.

Assessment in the School of Business and Management

Entry

Mid-Level

Exit

Follow-up

1. Complete

general
education
requirements

2. Exit University

College

1. Student Information
Technology
Questionnaire

2. Complete all required
courses with a “C” or
better

 Senior Comprehensive
Examination

1. Graduating

Student Survey

2. Alumni Survey

3. Employer

Survey

37

SCHOOL OF EDUCATION

The School of Education’s (SOE) teacher preparation program is approved by the
Arkansas Department of Education and is accredited by the National Council for
Accreditation of Teacher Education (NCATE).

The mission of the School of Education is as follows:

The mission of the School of Education is consistent with the mission of
the University of Arkansas at Pine Bluff—an 1890 Land Grant Institution.
Within this perspective, the School of Education offers quality programs
leading to certification and careers in professional education. In addition
to training teachers and human service professionals to meet the
educational challenges of an ever changing society in the 21st century, the
School of Education provides opportunities for the students to study in a
multi-ethnic and diverse university setting, thereby encouraging
responsible, productive citizens and prospective change-agents in the field
of education.

The SOE adheres to the standards as set by NCATE and its related specialty area
agencies (SPAS) which must be observed by all teacher education programs. To this end,
all departments with teacher education programs are held to the SOE assessment model
where controls are in place to promote and provide academic accountability. The SOE’s
conceptual framework, “The Teacher as Promoter of Academic Excellence” is the basis
for all programs, curricula and instruction within the unit. The major components of this
framework include assessment; knowledge of content; professional growth; professional
education; community and global awareness; social, cultural and human diversities; and
technology.

The School of Education’s assessment system promotes and provides for academic
accountability within the unit (See Below: Graphic of Unit Assessment System.)

38

39

The common assessments administered by the unit included the Spring Survey of
Educational Experiences, the Graduate Follow-Up First and Third-Year Study Report,
and the Academic Assessment Employer Rating of SOE Majors’ Performance in the
Workplace. All candidates enrolled in teacher education programs are held to the SOE
assessment model where transitional assessments are designed to expedite a candidate’s
successful progress through the unit.

Some of the assessment strategies in these models include an entry-level portfolio, formal
application to the SOE, successful completion of Educational Testing Services' Praxis I
(basic skills) and Praxis II (professional knowledge and specialty areas) examinations,
professional semester and professions semester portfolio, and follow-up surveys (See

Tables below).

40

Assessments in the School of Education for Undergraduates

Bachelor’s

Degree

Programs

Entry Level

(Admission)

Mid Level

(Professional

Semester)

Exit Level

(Graduation)

Follow-Up

(Post

Graduation)

INITIAL TEACHER EDUCATION PROGRAMS

Early Childhood
Education (P4)

Middle Level
Language
Arts/Social
Studies
Middle Level
Mathematics/
Science

Secondary

Education

Degree

Programs

--Art
--Agriculture
--Business
--English
 --Human Sciences

 --Music
 --Mathematics
--Life Science/
Earth Science
--Physical Science/
Earth Science

 --Social Studies
--Physical
Education
--Vocational
Education

Exit University
College (UC)
1. Complete all
General Education
Requirements
2. Of these Gen. Ed.
requirements, these
courses require grade
of “C” or better:
ENGL 1311 & 1321;
SPCH 2390; MATH
1330; EDUC 1300
3. Complete CAAP
Examination
(AAGE/Rising Junior
Exam) or UC Exit
Exam
4. Process UC Exit
Form

Complete all
education course work
(includes a field
experience
component) with a
grade of “C” or better

Successfully
complete the
Professional
Semester

Graduating
Student Survey

Alumni Survey

Employer
Satisfaction
Survey (Unit)

Minimum 2.5 GPA
(official transcript)

Maintain a 2.5 GPA
(official transcript)

Maintain a 2.5 GPA
(official transcript)

Student Teacher
Exit Interview
Form (Unit)

Successfully
complete
Praxis I

Successfully complete
Praxis II—(Specialty
& Subject Area
Assessments and
Principles of Learning
and Teaching)

Submit Final
Portfolio for
Review/Conference

Graduate
Follow-Up
Survey (Unit)

Complete a Formal
Application to School
of Education

Complete a Formal
Application to the
Professional Semester

Complete application
for graduation.

Title II Report

Complete Admission
Interview

Pass criminal
background check

Cooperating Teacher
and University
Supervisor
Final Evaluations

Pass Praxis III
Exam
(Performance
Assessment for
Arkansas
Required for a
Standard
License)

Faculty
Recommendations

Submit Mid-Level
Portfolio for Review/
Conference

Recommendation for
Licensure (Initial)

Licensure
(Standard)

Submit Entry-Level
Portfolio for
Review/Conference

University Clearance
Forms (2)

 S-AEA Membership

 Successfully complete
admission interview to
the Professional
Semester.

41

Assessments in the School of Education for Graduate Students

Master’s Degree
Programs

Entry Level

(Admission)

Mid Level

(Retention

Assessments)

Exit Level

(Graduation)
Follow-Up

(Post

Graduation)

Advanced Teacher Education Programs

Early Childhood

Secondary

Education—

English
Education

General Science
Education
(Life
Science/Earth
Science OR
Physical
Science/Earth
Science)

Mathematics
Education

Physical
Education

Social Studies
Education

Baccalaureate Degree
(in teaching field
from regionally
accredited 4-year
higher education
institution)

Successful Completion
of 12 Hours of
Graduate Program
Requirements

Satisfactory
Completion of SOE
Graduate
Comprehensive
Exam in Core and
Specialty Areas

Graduating
Student Survey
(University)

Formal Application
for Admission

Admission to Degree
Candidacy

Standard Teaching
License (or Praxis I &
II passing scores)

Satisfactory
Completion of
Minimum of 36 Hrs.
(15 Hour Core + 18
Hour Specialization +
Minimum of 3 hr.
elective)

Graduate
Follow-Up
Survey (Unit)

Awarding of
Graduate Status

3.0 Cumulative GPA
in Core and Specialty
Areas (with no grade
below “C”)

Awarding of Exit
Status by AREC

Employer
Satisfaction
Survey

Reference Letters
(from
professors/employers
attesting to ability to
do graduate level
work)

Successful Completion
of Additional 15
Hours of Graduate
Program
Requirements

 Graduate
Survey

Minimum 2.75 GPA
(or 3.0 in last 60
hours or GRE scores
or 3.0 in first 12
hours of graduate
program)

Completion of
Recommended
Undergraduate
Education
Prerequisites
(including Student
Teaching)

42

Non-Traditional

Licensure

Programs

Master of Arts in
Teaching—
Middle Level

Master of Arts in
Teaching—
Secondary Level

Admission to a
Degree Program by a
Department

MAT Only

*Applications
*Letter of Interest
*Disposition
Assessment
*Baccalaureate
Degree
*2.75 GPA
*Passing Praxis I and
II in required areas
*Letter of Hire
*Provisional License

MAT Only

*Internship I
*3-27 hours of courses
*Disposition
Assessment II

MAT Only

*completion of
course requirements
*SOE Graduate
Comprehensive
Examination
*Praxis II—
Principles of
Learning and
Teaching test (when
required)

43

DEPARTMENT OF MILITARY SCIENCE

The University’s Army Reserve Officers’ Training Corps (ROTC) has provided
opportunities and challenges to students to build their confidence, self-esteem,
motivation, and leadership skills necessary to succeed in life.

The mission of the ROTC program is as follows:

to recruit, train, retain, and commission the future officer leadership of the
United States Army.

The ROTC program is a four-year program designed to arm students with the right
combination of academics and on-campus hands-on training necessary to make them
successful leaders. In addition to the on-campus training, students may be eligible to
attend a summer camp for more enhanced activities. Students who stay with the program
through all four years may, if eligible, earn a commission as a Second Lieutenant in the
United States Army and then proceed to enter the Active Army, the Army Reserve, or the
Army National Guard upon graduation from the University.

Unit assessments include the Curriculum Leadership Development Program (LDP), the
Cadre Performance Assessment, and the Army Level Assessment. Expected outcome
measures include improving academic alignment, evidence of leadership abilities, and
ability to meet national standards. The following assessment measures are used: Internal
Review (104-R), leadership assessment, campus evaluation report, and the army level
slating.

The mission of the University of Arkansas at Pine Bluff (UAPB) Department of Military
Science (ROTC) is to commission the future officer of the United States Army.
Currently, UAPB has a commission of nine officers per year.

The Department of Military Science maintains entry, mid-level, exit, and follow-up
assessments according to the assessment model of the University. These assessments,
based upon the objectives for this department are as follows:

Entry Level

1. Meet the enrollment criteria in accordance with Cadet Command Regulation
145-1

2. Meet the scholarship requirements in accordance with Cadet Command
Regulation 145-1

3. Complete the CC Form 139-R and CC Form 104-R (reviewed each semester)

4. Follow the curriculum outline for successful progression through ROTC

44

Data sources for the entry level assessments include high school transcripts, letters of
recommendations, semester grade reports, and data from initial and mid-term counseling,
coaching and mentoring sessions.

Mid Level

1. Continue with the entry level assessments
2. Attend training and prepare to attend the Leadership Development and

Assessment course (LDAC) at Fort Lewis, Washington

3. Attend training and prepare to attend the Leader’s Training Course (LTC) at
Fort Knox, Kentucky

Data sources for the mid-level assessments include semester grade reports and scores
from the training regiment for the Leadership Development and Assessment Course
and from the Leader’s Training Course as well as from the actual courses Fort Lewis
and Fort Knox. Additional data sources include the data from coaching and
mentoring sessions, evaluations of the cadets’ physical fitness level, a review of
cadets overall academic and participation performance, on-campus leadership
evaluations, and the on-campus Campus Evaluation Report (CER).

Exit Level

1. Continue with entry and mid-level assessments

2. Complete requirements to be commissioned as Second Lieutenants

3. Perform in two or more essential leadership roles through ROTC

4. Receive security clearance

Data sources for the mid-level assessments include the degree plan, the CC Form 104-R
signed by the academic advisor, and scores from the Army Physical Fitness Test (APFT)
and the swimming requirement.

Follow-up

1. Initial, Mid-term, and End of Semester counseling

2. Coaching and mentoring sessions

3. Evaluate the cadets’ physical fitness level

4. Review of cadets overall academic and participation performance

45

GRADUATE STUDIES

The primary mission of Graduate Studies at the University of Arkansas at Pine Bluff is to
provide quality programs of advanced study which prepare individuals to be leaders in
their professions and in their various academic communities. Graduate Studies is
interdisciplinary in scope and the graduate faculty members are derived from the
institution.

In fulfilling its primary mission, the Graduate Studies area has the following additional
functions: to promote, enhance, develop, and monitor graduate studies at the University
of Arkansas at Pine Bluff; to provide courteous assistance in registration, academic
progress, graduation and post-graduation services; and to increase the graduation rate for
advanced candidates in all programs offered through the Division of Graduate Studies
and Continuing Education.

The Division of Graduate Studies and Continuing Education offers graduate programs in
three areas: Aquaculture and Fisheries, the School of Education, and one new program,
Addiction Studies. Each program adheres to the University’s assessment model of entry,
mid-level, exit and follow-up assessments. The master degree programs Aquaculture and
Fisheries and the teacher education degree programs, and their accompanying
assessments, exist within their respective schools; the School of Agriculture, Fisheries
and Human Science and the School of Education.

