

M.A.E. in Science Education Academic Assessment Plan 2012-2013

College of Education
Linda Jones
lcjones@coe.ufl.edu

Office of the Provost

University of Florida

*Institutional
Assessment*

*Continuous Quality
Enhancement*

Table of Contents

Academic Assessment Plan for M.A.E. in Science Education.....	3
A. Mission.....	3
B. Student Learning Outcomes and Assessment Measures.....	3
C. Research.....	4
D. Assessment Timeline.....	5
E. Assessment Cycle	5
F. Measurement Tools	5
G. Assessment Oversight.....	6
Appendix 1: University of Florida Graduate School Thesis Final Exam Form	7
Figure 1. University of Florida Graduate/Professional Program Assessment Plan Review Rubric.....	8
University of Florida Graduate/Professional Program Assessment Plan Review Rubric, continued....	9

Academic Assessment Plan for M.A.E. in Science Education

College of Education

A. Mission

The mission of the M.A.E. in Science Education program mirrors that of the School of Teaching and Learning, i.e., “to create and promote new knowledge and understandings about teaching and learning for the purpose of a just, compassionate, and informed citizenry.” Using innovative, evidence-based practice and theory, the M.A.E. in science education program seeks to help experienced science education practitioners improve their own professional practice and become emerging scholars in the areas of formal and/or informal K-adult science education.

This program clearly aligns with both the broader College of Education and University of Florida institutional missions in several ways. First, it integrates and applies the latest research on best practices in formal and informal science education into the degree program and faculty working with the degree program regularly engage in research/scholarship and service activities focused on expanding and disseminating new knowledge and best practices in the science education field to broader audiences. Second, the M.A.E. in science education program focuses on helping experienced science educators pursue and disseminate new knowledge in the field of science education through both coursework and the completion of a quantitative or qualitative research project focusing on a significant problem or original question in the field of science education.

B. Student Learning Outcomes and Assessment Measures

SLO Type	Student Learning Outcome	Assessment Method	Degree Delivery
Knowledge	The student will identify and describe general and subject-area specific area best practices in teaching and learning in Science Education.	Students will receive a satisfactory rating on the defense of the thesis or project in lieu of thesis as rated by the faculty members on the student’s MAE committee.	Campus
Skills	The student will investigate a significant problem or original question within his/her specific field of Science Education.	Students will receive a satisfactory rating on the defense of the thesis or project in lieu of thesis as rated by the faculty members on the student’s MAE committee.	Campus
Professional Behavior	The student will apply knowledge of science content and pedagogy to complete a written thesis or project and an oral presentation of research that focuses on a significant problem or original question in Science Education.	Students will receive a satisfactory rating on the written thesis or project, as well as the oral presentation and defense of the thesis or project as rated by the faculty members on the student’s MAE committee.	Campus

C. Research

Students in this program can choose to complete a thesis or project in lieu of thesis. Regardless of the option chosen, students must take at least one graduate level educational research methods course and complete at least three credits of supervised research while working with a faculty mentor on their thesis or research project.

Thesis Option

Students completing the thesis option must follow University of Florida Graduate School Guidelines for thesis completion and submission and satisfactorily complete an oral presentation and defense of their thesis.

Project Option

Students choosing the project option must complete an original action research project in a field setting (usually their own classroom). Projects typically focus on the development and evaluation of an innovative curriculum or program or the completion of quasi-experimental research documenting the impact of a particular educational intervention on student learning. Students must turn in a written copy of their completed project and make an oral presentation of the project to their committee.

D. Assessment Timeline

Program: M.A.E. in Science Education

College: Education

Assessment	Assessment 1
SLOs	
Knowledge	
#1	Thesis or Project defense (Prior to graduation-last semester of program)
Skills	
#2	Thesis or Project defense (Prior to graduation-last semester of program)
Professional Behavior	
#3	Evaluation of Written Thesis or Project and Oral Defense (Prior to graduation-last semester of program)

E. Assessment Cycle

Assessment Cycle for:

Program: M.A.E. in Science Education College: Education

Analysis and Interpretation:

Completed by 9/30 each year

Program Modifications:

Completed by 9/30 each year

Dissemination:

Completed by 5/31 each year

Year	10-11	11-12	12-13	13-14	14-15	15-16
SLOs						
Content Knowledge						
#1	X	X	X	X	X	X
Skills						
#2	X	X	X	X	X	X
Professional Behavior						
#3	X	X	X	X	X	X

F. Measurement Tools

SLOs 1, 2, and 3: Measurement of Knowledge, Skills, and Professional Behavior learning outcomes achieved as a result of this degree program are assessed holistically by the student's graduate committee via the satisfactory completion of both a written thesis or project focusing on original student research and an oral presentation/defense of this research. The tool used to document mastery of these learning outcomes is the University of Florida Graduate School Thesis Final Exam Form (Appendix 1).

G. Assessment Oversight

Name	Department Affiliation	Email Address	Phone Number
Linda Jones	School of Teaching and Learning	lcjones@coe.ufl.edu	273-4223
Elayne Colón	Dean's Area	epcolon@coe.ufl.edu	273-4132
Tom Dana	Dean's Area	tdana@coe.ufl.edu	273-4134

Appendix 1: University of Florida Graduate School Thesis Final Exam Form

Final Exam Form

<http://gradschool.ufl.edu/gims/forms/final-exam-print.asp>

☒ Nonthesis

☐ Thesis

☒ Project

☐ Dissertation

UNIVERSITY OF FLORIDA - GRADUATE SCHOOL REPORT ON THESIS OR DISSERTATION AND/OR FINAL EXAMINATION

To the Dean of the Graduate School:

Date: 1/31/2013 9:40:22 AM

UFID:

has submitted, in partial fulfillment of the requirements for the degree of

Master of Arts in Education in the College of Education

a project Entitled:

This has been examined by all members of the candidate's supervisory committee and has been

Approved: ☒

Rejected: ☐

Not Applicable: ☐

The committee has examined the candidate on 02/14/2013(date) in accordance with the regulations governing the Final Examination and has adjudged his/her performance.

Satisfactory: ☒

Unsatisfactory: ☐

Exceptions or qualifications are noted as follows: No exceptions or qualifications noted

Name

Department

Signature

--- (Chair)

Teaching and Learning

Teaching and Learning

***All members of the Supervisory Committee, including the external member, must be members of the Graduate Faculty and must be present for the final doctoral or master's examination and sign this form. The original, printed version of this form with all signatures must be retained at the Department level. Data from the completed form must be submitted electronically via GIMS to the UF Graduate School.**

Figure 1. University of Florida Graduate/Professional Program Assessment Plan Review Rubric

Related resources are found at <http://www.ua.assessment.edu>

Program:		Year:			
Component	Criterion	Rating			Comments
		Met	Partially Met	Not Met	
Mission Statement	Mission statement is articulated clearly.				
	The program mission clearly supports the College and University missions, and includes specific statements describing how it supports these missions.				
Student Learning Outcomes (SLOs) and Assessment Measures	SLOs are stated clearly.				
	SLOs focus on demonstration of student learning.				
	SLOs are measurable.				
	Measurements are appropriate for the SLO.				
Research	Research expectations for the program are clear, concise, and appropriate for the discipline.				
Assessment Map	The Assessment Map indicates the times in the program where the SLOs are assessed and measured.				
	The Assessment Map identifies the assessments used for each SLO.				
Assessment Cycle	The assessment cycle is clear.				
	All student learning outcomes are measured.				
	Data is collected at least once in the cycle.				
	The cycle includes a date or time period for data analysis and interpretation.				
	The cycle includes a date for planning improvement actions based on the data analysis.				
	The cycle includes a date for dissemination of results to the appropriate stakeholders.				

University of Florida Graduate/Professional Program Assessment Plan Review Rubric, continued

Component	Criterion	Rating			Comments
		Met	Partially Met	Not Met	
Measurement Tools	Measurement tools are described clearly and concisely.				
	Measurements are appropriate for the SLOs.				
	Methods and procedures reflect an appropriate balance of direct and indirect methods.				
	The report presents examples of at least one measurement tool.				
Assessment Oversight	Appropriate personnel (coordinator, committee, etc.) charged with assessment responsibilities are identified				