[Charter is NOT submitted to AQIP; internally keeps project within scope and ensure all stakeholders understand the constraints] 
DRAFT 

Task Force Charter for 
Revision of General Education Learning Outcomes and Assessment
Start date: 	December 1, 2012	Target completion date:  December 15 May 1, 2014
[bookmark: _GoBack]Project Scope and Constraints
The intent of this project is to: 
· review and reframe the general education learning outcomes, 
· adopt or develop assessment methods and 
· create a new process and procedure for conducting the assessment of those learning outcomes and using the results.
The project will not include:  review or revision of existing general education divisions
Constraints: Must be sustainable within resources

Critical Success Factors [includes items deemed necessary, e.g. buy-in, task sequencing, Board approval]
· Buy-in of faculty teaching in General Education courses
· Reasonable workload for faculty
· Evidence of feedback usage

Project Timetable (tentative)  
	Deadlines
	Task
	Outcome

	
	Identify barriers towards effective assessment of general education learning outcomes 
	Descriptive list

	
	Study current general education literature and theory
	Summary

	Feb 6
	Review models from AAC&U and other schools for applicability to NMU
	Comparison document

	Feb. 6
	Review existing NMU general education expected skills, abilities and objectives in light of LEAP best practices and NMU values 
	Comparison document

	Feb. 12
March 15
	Select  potential learning outcomes for NMU, obtaining faculty input
	List

	March 15-April 15
	Obtain student input from NMU homepage poll; 
ASNMU chalk board; SLFP symposium
	Summary

	March15  - May 15
	Review existing assessment methods of other schools for applicability to NMU 
	Compiled list of ideas 

	March  - May 
	Identity existing rubrics (VALUE and others) for applicability to NMU  
	

	March 26
	Present to Senate list of selected outcomes for discussion; no vote
	Senate Exec date: March 19, 2013
Senate date: March 26, 2013 

	April 2
	Develop well-formulated learning outcomes for NMU that are sustainable and measurable
	Descriptive list

	April 9-15
	Distribute description list of outcomes to all faculty for feedback (GEC chair email)
	 

	April 23
	Present to Senate list of selected outcomes for discussion and approval as a draft of intent
	Senate Exec date: April 2, 2013; April 16
Senate dates: April 9 (1st)April 23(2nd)  

	March 26-April 23
	Identify current coverage and assessment of selected learning outcomes in divisions; obtaining faculty input (GEC chair email)
	Matrix results  (perhaps faculty provide ADH enough info by April 23 and ADH submit by May 8 )

	April 23 -
May 21
	Analyze differences between current state and needed state. 
	Gap analysis

	June 1-5
	Team attend AACU Institute working towards development of valid assessment methods and use of common rubrics
	

	
	Review available assessment tools and software to make implementation more efficient
	Summary

	Aug
	Prepare an assessment process including scope (how many outcomes are assessed at once ), granularity (how many courses are assessed), flexibility in assessment methods, consistency of measures, participation samples, data collection 
	Draft Proposal

	Aug-Sept
	Present assessment process ADH, faculty for feedback
	

	Sept 30
	Submit AQIP update report
	Status (progress) report 

	Sept-Oct.
	Present assessment process  to Senate and approve
	Senate vote

	Oct.
	Develop set of NMU rubrics (if common) for selected learning outcomes 
	

	Nov-Dec
	Present rubrics  to Senate and approve
	Senate vote

	
	Determine targets of proficiency for selected outcomes
	Either a baseline to start or aspiration

	Oct-Dec.
	Develop pilot; late fall execution might be possible
	Fall data collection?

	Jan- March
	Pilot assessment method using late fall or early winter data collection
	

	March mid
	Review and present pilot results; revise as needed
	

	March end
	Establish procedure for close the loop, expected evidence of use of data and criteria to maintain continued general education status 
	Draft procedure

	April 1
	Present close the loop procedure ADH, faculty for feedback
	

	April end
	Present close the loop procedure to Senate and approve
	Senate vote

	Dec.15, 2013
	Write AQIP Final Report - close project
	Deadline not feasible – extend to April 30


Task Force Operational Guidelines
· An up-to-date, collaborative repository website, SHARE (http://share.nmu.edu),will hold collections of opinions and documents, best practices, pilot plan and feedback, meeting minutes, and AQIP reports.  Members will be expected to interact with this repository website. The AQIP liaison is a resource for using this website.
· ______________ will chair task force meetings 
· ______________ will keep share updated with agendas, minutes and documents
· Task force meetings will be held bi-weekly and subcommittees meeting as needed throughout the year.  This may be adjusted if fewer meetings can effectively accomplish the tasks. 
· Semester progress presentations will be given to the President’s Council; at least one leadership discussion venue per year scheduled within the Academic Affairs.
· Mid-term and final reports will be posted to the NMU AQIP website.

DistanceDelivery-ActionProject-Charter--12-2012.docx  	
GeneralEducationLearningOutcomesAssessment-ActionProject-Charter-12-2012.docx  		
