
SLO Cycle Assessment Form

	1. Course Number &
Date form was completed
	Course: BIOL 202
Human Anatomy & Physiology II
	Date: May 25, 2011

	2. People involved in summarizing & evaluating data (minimum of two)
	Susan Moss (primary)
Tom Morrell

	3. Semester data were collected (e.g., Spring 2011)
	Fall 2010

	4. Please list the SLO(s) that was (were) assessed. Write it out.
	Outcome 2:

Display effective communication skills related to topics in human anatomy & physiology.

	5. Results

Briefly summarize the data.
	Students participated in a class debate at the end of the semester that allowed them to incorporate topics covered during the semester. The subject of the debate was human cloning and whether or not federal funding should be allocated for such research. Students worked in groups to develop their arguments and create an effective presentation.
Grading was based on knowledge of the subject matter (40%), communication of ideas and quality of arguments (40%), and participation in the debate (20%).
n = 22

Mean grade = 94%

	6a. Course/Program Improvements

Please describe what change(s) you plan to implement based on the above results

6b. Will this include a change to the curriculum (i.e., course outline)?

Yes
No X
	I think this assignment was a worthwhile learning experience for the students and do not plan to change it.

	7. When SLOs were previously written, Institutional Learning Outcomes (ILOs) were identified as part of that process.

How did the SLO(s) contribute to student acquisition of the Institutional Learning Outcome(s) (ILOs)?

For example, if ILO #1 (communication skills) was identified as being related to this SLO, then please write a sentence or two supporting the relationship.
IVC’s 5 ILOs:

ILO1 = Communication Skills
ILO2 = Critical Thinking Skills
ILO3 = Personal Responsibility
ILO4 = Information Literacy

ILO5 = Global Awareness

	The focus of this SLO was communication skills (ILO #1), and I believe that the assignment fulfilled this outcome. The debate assignment required students to communicate with the other members of their group as they prepared, to communicate their ideas to the class during their presentations, and to verbally challenge the arguments presented by opposing groups.

	8. Next year

Was the process effective? Will you change the outcome/assessment (e.g., alter the SLO, assessment, faculty discussion process, strategy for providing SLO to students)?
If so, how?
	Yes, the process was effective, and I will probably not change anything.

	9. After Thoughts

Feel free to celebrate, vent, or otherwise discuss the process
	I was extremely satisfied with the effort put into this activity by the students and the lively debate that ensued. Students reported that they enjoyed the activity and thought it was a fun way to end the semester. They became better critical thinkers, I believe, as they came to better understand that cloning research has both positive and negative aspects.

