Institutional Report - September 2006
Collegiate Learning Assessment

Comparison of Freshmen and Seniors

Reported by: Julia Guevara, Assessment and Accreditation Officer

Introduction

GVSU recently received an Institutional Report from the Council for Aid to Education. This report provides information about the performance of GVSU freshmen compared to the baseline performance of seniors on the Collegiate Learning Assessment (CLA) instrument.

GVSU is one of 117 “longitudinal” schools across the nation to participate in the CLA project. Longitudinal schools follow the same students as they progress at the college by testing them three times (as freshmen, rising juniors and seniors). During the first year of participation, longitudinal schools also test a sample of their seniors in the spring to use as baseline comparative data.

Sample and Participation

Aggregate information was taken from a simple random sample* of GVSU freshmen with an SAT score (or an ACT score converted to an SAT score by the Council). This information was compared to aggregate data from a simple random sample of GVSU seniors with an SAT score.

Of 646 freshmen invited in fall 2005 to participate in the CLA exam, 309 elected to do so, a response rate of 48%. In winter 2006 ninety out of 350 seniors took part in the exam, a response rate of 26%. In addition, the level of participation of this freshmen cohort will help ensure adequate and accurate comparison measures as the freshmen approach graduation in 2009.

CLA Exam Structure

Students were required to construct written responses to open-ended questions in two areas: Performance Task and Analytical Writing Task. In the Performance Task section students used critical thinking, analytic reasoning, problem solving, and written communication skills to answer open-ended questions about a hypothetical, but realistic situation. In the Analytical Writing Task section required students write answers to two types of essay prompts, namely: a “Make-an-Argument” question that asks them to support or reject a position on some issue; and a “Critique-an-Argument” question that asks them to evaluate the validity of an argument made by someone else. Both writing tasks measure a student’s ability to articulate complex ideas, examine claims and evidence, support ideas with relevant reasons and examples, sustain a coherent discussion, and use standard written English.

The following table shows the distribution of freshmen and seniors at GVSU who took the specified CLA tests:

	
	Number of Freshmen
	Number of Seniors

	Performance Task
	309
	49

	Analytic Writing Task
	249
	41

	 -Make-an-Argument
	279
	43

	 -Critique-an-

 Argument
	272
	42

	Total Score
	248
	90

Although the numbers in the table appear to contradict the aforementioned participation rates, not all students were required to take each part of the test.

Results

The following table shows deviation scores for GVSU freshmen and seniors and (given their SAT scores) whether those deviations were well above, above, at, below, or well below expectations. CLA expresses deviation scores in terms of standard errors. Scores between -1.00 and +1.00 standard errors of their expected scores are considered at expected, while those greater than one standard error and less than two standard errors are classified above or below expected (depending on the direction of the deviation).

Because this is a large and non-specific deviation tool, freshmen and senior performance task scores, while within one standard error and classified as at expected, are 0.9 and 0.5 standard errors above the expected, respectively. Moreover, although seniors scored above the expected performance level (greater than one standard error, less than two standard errors) on the analytic writing task section, these standard errors approach the well above expected range. These results lend support to a hypothesis that GVSU’s extensive writing curriculum makes a difference in student performance on written tasks.

Other inferences may be drawn from GVSU’s freshmen scores. While scoring well on the Performance Task component, freshmen scored somewhat lower on the writing section of the CLA exam.

	
	Freshmen
	Seniors

	
	Deviation Score
	Performance Level
	Deviation Score
	Performance Level

	Performance Task
	0.9
	At
	0.5
	At

	Analytic Writing Task
	-0.6
	At
	1.8
	Above

	 Make-an-Argument
	-0.5
	At
	1.5
	Above

	 Critique-an-Argument
	-0.8
	At
	1.9
	Above

	Total Score
	-0.1
	At
	1.3
	Above

The fact that seniors at GVSU achieved results above those expected or predicted by their SAT scores reflects a “value-added” factor for the University, as demonstrated in the following table. [The difference score (value added at GVSU) is the freshmen deviation score subtracted from the senior deviation score.]

	
	Difference Score
	Performance Level

	Performance Task
	-0.40
	At

	Analytic Writing Task
	2.40
	Well Above

	 Make-an-Argument
	2.00
	Well Above

	 Critique-an-Argument
	2.70
	Well Above

	Total Score
	1.40
	Above

To summarize, GVSU seniors perform well on writing tasks relative to other seniors with similar SAT scores. Because Grand Valley freshmen did not demonstrate particular writing skill beyond that expected based on their SAT scores, the seniors' scores can be interpreted as evidence of value added. Other explanations for the results are possible; however, the follow-up data for the specific students who were tested as freshmen will provide better evidence about effects of a GVSU education.

Discussion

Several factors must be taken into account when generalizing the resulting CLA data. It is important to remember that this data is institutional in character and not programmatic. The CLA protocol requires that GVSU never receive the disaggregated scores or demographic data of individual students. This practice further complicates an accurate measure of GVSU’s academic effectiveness as an institution. Simply put, effectiveness may vary across programs.

In addition, the senior cohort initially tested set the bar quite high in terms of comparative data. While GVSU is optimistic this is an accurate reflection of our seniors’ abilities, this may significantly impact future comparisons.

In general, the CLA report reflects well on this University. Whether institutional or programmatic, GVSU students are receiving a good education relative to their abilities at admission. As the study is completed over the next few years, GVSU anticipates being able to draw more specific conclusions and making recommendations for improvement based on its results.

*Students were selected from a simple random sample of their respective freshmen or senior status. Of this sample, however, students were able to “self select” to be part of the study and were not mandated.

1
1

