Institutional Report - October 2007

Collegiate Learning Assessment

Comparison of Freshmen & Rising Juniors

Reported by: Julia Guevara, Assessment and Accreditation Officer

Introduction

GVSU has received its Collegiate Learning Assessment 2005-2007 Institutional Report from the Council for Aid to Education. This Report provides information about the comparative performance of GVSU’s rising juniors on the Collegiate Learning Assessment (CLA) instrument and these students’ performance approximately two years prior as incoming freshmen.

GVSU is one of 32 schools across the nation participating in the longitudinal CLA project. Longitudinal schools test the same students three times as they progress through the institution -- as freshmen, rising juniors and seniors. The current report contrasts the academic ability of incoming freshman in Fall 2005 with these students’ academic achievements as rising juniors in Spring 2007.

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). Measures of higher order skills are used as outcome indicators for the comparative analysis. As the study cohort approaches graduation in 2009, the comparison allows GVSU and the Council to make estimates of student learning over time.

Of the 646 freshmen invited in fall 2005 to participate in the CLA exam, 309 elected to do so, a response rate of 48%. Of these 108 completed the survey as rising juniors, a response rate of 28.6%, which is considered sufficient for comparison purposes.

CLA Exam Structure

On CLA exams, students are required to create written responses to open-ended questions in two areas: Performance Task and Analytical Writing Task. In the Performance Task section, students use 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, students write answers to two types of essay prompts, a “Make-an-Argument” prompt that requires them to support or reject a position on an issue; and a “Critique-an-Argument” prompt that requires them to evaluate the validity of an argument made by someone else. Both writing tasks are believed to measure students’ abilities 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 number of students who completed a CLA measure in the fall of 2005 and in the spring of 2007, who also had an SAT score.

Table 1: Value Added index and performance level results from GVSU

	
	Number of Students
	Value Added Index
	Performance Level

	Performance Task
	152
	0.1
	At

	Analytic Writing Task
	109
	0.3
	At

	 -Make-an-Argument
	127
	0.2
	At

	 -Critique-an-

 Argument
	123
	0.4
	At

	Total Score
	108
	0.4
	At

The numbers of students in the first column are not consistent with student participation rates previously cited because not all students are required to take every part of the test.
Results

Table 1 shows that based on their SAT scores, GVSU rising juniors scored at their expected performance levels on all test components.

CLA results are expressed as index scores that correspond to measures of standard error. Scores between -1.00 and +1.00 the standard errors of expected scores are considered at expected performance levels, while those greater than one standard error and less than two standard errors are classified above or below expected performance levels (depending on the direction of the deviation). Table 2 shows the fluctuation of GVSU students’ scores between their Fall 2005 and Spring 2007 scores around the measures of central tendency, including means and standard deviations for each task.

Table 2: Comparison of Students’ Scores as Freshmen and Rising Junior at GVSU

	
	Freshmen
	Rising Juniors
	Summary Statistics

	
	Mean

Score
	Standard

Deviation
	Mean

Score
	Standard

Deviation
	Effect

Size
	Mean Score

Correlation

	Performance Task
	1155
	166
	1158
	172
	0.1
	0.35

	Analytic Writing Task
	1107
	133
	1149
	134
	0.26
	0.42

	 Make-an-Argument
	1104
	154
	1132
	143
	0.15
	0.3

	 Critique-an-Argument
	1091
	172
	1157
	162
	0.36
	0.35

	Total Score
	1139
	122
	1161
	122
	0.15
	0.49

The change in scores between fall 2005 and spring 2007 is indicated by the effect size column. A large effect size is considered greater than 0.50. A change of this magnitude indicates that rising juniors’ improvements were greater than expected. Negative effect sizes indicate that students’ performance was higher as freshman than as rising juniors.

While the effect size for the Performance Task is relatively low, it is noteworthy that GVSU freshmen scored above their expected levels in the Fall 2005 CLA exam. As rising juniors, this performance “leveled out” as indicated by their “at expected” performance level in Table 1. This likely accounts for the small effect size on the Performance Task component.

The Total Effect Size of 0.15 shows that rising juniors’ performance reached the performance levels that were predicted from their SAT scores, but did not exceed these levels.

The Mean Score Correlation in the final column of Table 2 shows the correlation between a student’s freshmen and rising junior scores compared to other students with similar SAT scores. Correlations over 0.50 are defined as “highly positive” and indicate that students who scored relatively highly as freshmen (relative to their classmates) also scored relatively highly as rising juniors. A correlation below 0.25 is viewed as an indication that students who did well on the CLA in their freshmen year did not perform as well when they took the CLA as rising juniors.

The Total Mean Score Correlation of 0.49 indicates that performance consistently improved between the fall of 2005 and the spring of 2007 among rising juniors. While very close to the standard of high correlation of 0.50, other inferences may be drawn from GVSU’s rising junior performance scores.

Table 3 provides a comparison of GVSU’s performance levels compared to the performance achieved at the 31 other institutions participating in the longitudinal study.
Table 3: Comparison of GVSU’s Effect Size and Mean Score Correlation with Other Schools

	
	Performance Level Compared to Other Schools

	
	Effect Size
	Mean Score Correlation

	Performance Task
	Low (+)
	High (+)

	Analytic Writing Task
	Middle (+)
	Middle (+)

	 Make-an-Argument
	Middle (+)
	Low (+)

	 Critique-an-Argument
	High (+)
	Middle (+)

	Total Score
	Middle (+)
	Middle (+)

As shows, GVSU’s rising juniors continue to perform well on writing tasks relative to other students with similar SAT scores. Because Grand Valley freshmen demonstrated writing skills at the expected level based on their SAT scores, the rising juniors' scores can be interpreted as consistent overall. In addition, the direction of the effect size and correlation data falls in the upper third of the performance category, indicated by the “+” that appears in parentheses after each descriptor.;

Low (+) performance in the Performance Task component may reflect the preceding effect size score explained in Table 2. However, a Mean Score Correlation for the Performance Task was High (+) in comparison to other schools, providing assurance that a GVSU education remains competitive.

On the writing section of the CLA exam – Critique-an-Argument component, GVSU scored Low (+) as compared to other schools. Taking into account that freshman scored somewhat lower on this section of the CLA exam in the fall of 2005 and then scored higher as rising juniors, the follow-up data for that measure for senior in 2009 anticipates continued improvement.

Discussion

Several factors are important in generalizing CLA data. First, this data is institutional in character and not programmatic. The CLA protocol requires that GVSU never receives disaggregated scores or demographic data of individual students. This requirement complicates the use of the CLA as an accurate measure of GVSU’s academic effectiveness as an institution. Simply put, effectiveness may vary within the institution, across its many undergraduate programs.

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 reaches completion GVSU anticipates being able to draw more specific conclusions and make 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 to participate.

1
1

