

Program/Department
School of Health, Science and CJ
Fall 2017 Assessment Report

Curriculum Coordinator: Dr. David R. Penepent

Date of Presentation: January 19, 2018

What was assessed? Student learning outcomes list:

- PSLO 4: Funeral Customs

How was the assessment accomplished?

- Selected FSAD courses based upon their PSLO alignment
- FSAD 111 Study of Funerals
- FSAD 129 Practicum
- FSAD 214 FH MGT I
- FSAD 307 Human Response to Death
- FSAD 406 Bereavement Counseling
- FSAD 440 Internship

Actual assessment data

Subject	Course	Sections Participating	<u>Total</u> Sections	Outcome	Semester
FSAD	111	1	1	Not Met	Fall
FSAD	129	1	1	Exceeded	Spring
FSAD	214	1	1	Met	Fall
FSAD	307	1	1	Incomplete	Spring
FSAD	406	1	1	Exceeded	Fall
FSAD	440	1	1	Exceeded	Fall

Overall Findings for Communication

Total Sections Selected for Assessment

6

Total Sections Assessed

5

% Sections Meeting or Exceeding Target (of those assessed)

80%

Assessment results: What have the data told us?

- FSAD 111 Study of Funerals – Students are introduced to funeral customs and rituals
- FSAD 129 Practicum and FSAD 440 Internship are application courses where the students actively participate in funeral customs during their experience
- FSAD 307 Human Response to Death – Students study in-depth funeral customs and rituals
- FSAD 406 Bereavement Counseling – Students develop an understanding of how funeral customs facilitate the grieving process

Assessment results: What have the data told us?

- In FSAD 129 and FSAD 440 the PSLO is difficult to assess and was not recorded
- In FSAD 214 the assessments yielded the students' personal reflections of funeral customs but failed to integrate course information into their assessment.
- In FSAD 406 Some students had difficulty identifying some of the emotional aspects of the grieving process

Data-driven decisions: How the department has or plans to “close the loop” based on these results.

- FSAD 111 assess funeral customs in Fall ‘18
- FSAD 129 and FSAD 440 Rewrite the SLO to require the students to reflect on their experience of funeral customs during their practical experiences.
- FSAD 214 Rewrite the SLO to include the integration of specific funeral customs as they relate to their own experience.

Data-driven decisions: How the department has or plans to “close the loop” based on these results.

- FSAD 406 Develop a template that helps guide the students in their understanding of the emotional aspect of the grieving process. The template will become the central focus of the assignment.

Revisions to the Program

- Revised the Mortuary Compliance class to reflect more of a concentration on testing
- Created a Testing Simulator that gave the students more exposure to random selection of questions on an exam

NBE Results for 2017

9

Year	Arts 1 st Time Takers	Passed	Pass Rate %
2017	15	13	87%
2016	6	2	33%
2015	11	7	64%
3 Year x	32	22	69%

Year	Science 1 st Time Takers	Passed	Pass Rate %
2017	13	12	92%
2016	7	2	29%
2015	11	8	73%
3 Year x	31	22	71%

What resources were used or have been requested to close the loop?

- None

What changes would you make to the Assessment Process?

- Revise some of the SLO so that they are more in alignment with the PSLOs

