SCHOOL OF SPORT AND HEALTH SCIENCES

ASSESSMENT AND FEEDBACK STRATEGY

	Approved by:
	School of Sport and Health Sciences (SHS) Learning and Teaching Committee (L&TC)

	Signature: Chair of Learning and Teaching Committee
	Associate Professor Craig Williams

	Signature: Head of School
	Professor Roger Eston

	Signature: Chair of Student Staff Liaison Committee
	Laura Johns

	Date of next revision:
	Semester 2 2009 as part of Education Plan

Introduction

The School utilises a range of teaching and learning experiences in its UG and PGT programmes, including lectures, labs, seminars, independent work experience, study groups, practicals, independent research and guest lectures. Active learning is encouraged through a range of approaches, including directed tasks and readings (with follow-up seminar sessions), increased use of WebCT, computer-aided assessment (CAA) and formative assessment (e.g. mid-term tests). The School recognises the importance of linking active learning initiatives and research-led teaching with appropriate assessment and undertakes regular reviews of its assessment methods and feedback procedures.

The key change to be implemented in terms of assessment and feedback (A&F) in 2008/09 relates to the introduction of additional formative assessment in modules and the roll-out of assessment of key skills within specified modules. This is an initiative led by the Director of UG Studies and supported by EEU. It is partially in response to student requests for additional and more varied A&F during modules, but also in recognition of more explicit emphasis on these skills particularly in relation to future career development. As a consequence there is less reliance on end of module summative assessment to accomplish this objective. The initiative has been widely discussed including at L&TC.

Key Documentation

This strategy document draws upon the following documentation/data from 2007/08:

· School Education Plan

· National Student Survey Results

· Penultimate Year Survey, PGT Survey, Postgraduate Research Student Survey

· MACE Reports – UG and PGT

· SSLC Minutes – UG and PG

· Periodic Subject Review Report

· Current School UG and PGT Handbooks

· Annual Programme Monitoring (APM) and Module Review

· Examples from Current Programmes and Modules

Principles of Assessment and Feedback Underpinning this Strategy

The University Principles:

i. That assessment and feedback form a fundamental part of the learning and teaching process and are not separate from it.
ii. That all assessment and feedback practices should promote effective learning.

iii. That all University processes and procedures for assessment and feedback should be explicit, valid and reliable and all students receive parity of treatment.

iv. That the amount and timing of assessment should enable effective and appropriate measurement of students' achievement of intended learning outcomes.

v. That all assessment and feedback is conducted with rigour and fairness and in a timely manner.

vi. That programmes use a variety of forms and methods of assessment and feedback appropriate to the intended learning outcomes of the programme.

The School of Sport and Health Sciences promotes the University principles for assessment and feedback within its subject discipline.

School Goals:

There are ten institutional goals for the University Assessment and Feedback (A&F) Strategy. The ten goals are highlighted below with inclusion of relevant comment relating to School specific initiatives, which will enable SHS to meet the requirements of the University wide goals.

1.
All Schools have an Assessment and Feedback policy taking into account this document.

This A&F Strategy has been developed in consultation with the SHS L&TC, the Guild Student Rep, SHS Disability Rep, Faculty Offices and EEU. It will be circulated more widely to SHS staff and students in Semester 1 2008/09 through School Meetings and S/SLC. The L&TC will be responsible for monitoring its delivery and effectiveness. An annual review will take place in the last L&TC meeting each academic year, but the strategy will be kept live by updating as/when necessary. It is intended that the strategy is incorporated into the SHS Education Plan from 2008/09. Consultation with staff and students will be on-going via relevant committees.

Goal: To ensure staff and student consultation on the A&F Strategy with the objective of enhancing its relevance and effectiveness.

2.
There are guidelines available on the use of a range of assessment methods, which are disseminated appropriately to staff involved in assessment and feedback processes.

A wide range of assessment methods is utilized in the School across its UG and PG programmes as evidenced by: student comments in MACE, S/SLC, NSS and other student surveys; External Examiner comments in annual reports; and new initiatives introduced by Module Leaders (refer to examples of Good Practice). Years 2, 3 and MSc include a range of assessment methods. Year 1 is assessed by a variety of exams e.g. multiple choice questions (MCQ), short and long answers, on-line assessment. There is formative assessment in year 1 which is not exam based. New staff discuss assessment methods with mentors and research group colleagues, participate in peer review and also attend EEU workshops and PCAP. The learning and teaching methods utilized in a module help shape the assessment methods and learning outcomes e.g. lab-based modules may adopt lab reports as an assessment tool. Annual module review and annual programme monitoring along with on-going comments from students and staff feed into L&TC where review and updating of assessments across programmes is discussed with the Directors of UG and PGT Studies. The School is discussing the potential for the Exams Officer to act as the key person on L&TC who collates staff development initiatives for enhancing A&F.
Goal: To advise staff of the range of A&F methods used in the School by reference to the examples in this Strategy and to draw on best practice from Strategies developed in other Schools.

3. All methods used to assess and provide feedback on student performance are transparent, fair, and fit for purpose, and take account of a diversity of learning styles.

The timing of summative A&F is monitored by the L&TC (refer to Good Practice – ‘Ensuring Ongoing Review of Timing of Feedback’). The introduction of additional formative A&F and standardised summative feedback pro forma allows students to use feedback to improve future assessments. (Refer to Good Practice – ‘Promoting Formative Assessment and Feedback’; ‘Introducing Standardised Assessment and Feedback Pro Forma’; and ‘Enhancing Verbal Feedback - Assessment Feedback Tutorials’). A&F expectations are detailed on the module descriptor provided to students at the start of each module and emphasised verbally by Module Leaders. Assessment is a key component of student progress across modules and within the relevant programmes. The increased formative assessment has allowed Module Leaders, Programme Leaders and the students themselves to identify problems with progress earlier in the semester cycle and students can thus be directed towards help when needed. Assessment methods change from a largely exam-based system in year 1 to include a range of methodologies in years 2 and 3 and at MSc level. The knowledge and skills ‘jump’ required between years 1 and 2 is often noted by students in their evaluations and the School is putting in place initiatives to reduce this perceived ‘gap’ e.g. mid-semester skills-based assessment in year 1, which will reduce the proportional weighting of exam delivered assessment. The A&F methodologies are conveyed to students through many channels including Year Group Meetings and Student Handbooks.

Goal: To continue to promote A&F information to students and encourage student reflection on feedback received.

4.
All staff involved in assessment processes are appropriately trained.

As noted in 2 above, staff have opportunities to discuss assessment methods with academic mentors and research group colleagues, they participate in peer review and also attend Staff Learning and Development workshops, EEU workshops or PCAP. The School holds an annual Staff Development Day, which can often include assessment issues and the School Away Day also has a standing item on Learning and Teaching. HE Academy training and other external training opportunities are well publicised and a School training budget is available. During sessions with academic mentors and PDR Reviewers staff have the opportunity to discuss any learning and teaching training requirements. The School adheres to the University policy on ‘Employment of PG Research Students’ and has a GTA Handbook that is issued to all its GTAs each year. GTAs are required to attend either the Induction of Teaching Assistants (IOTA) programme or the Learning and Teaching in HE (LTHE) programme. In 2007 seven GTAs gained the status of ‘Associate of the Higher Education Academy’, following successful LTHE completion. Dr Dilly Fung, the LTHE Programme Director, praised the students and the support that the School gave them in their teaching role. The School believes the involvement of the GTAs as teachers and assessors is crucial to the development of their skills and adds significantly to their employment profile.
Goal: To encourage staff and GTAs to attend appropriate training workshops/ programmes to support their role in student A&F.
5.
Programmes and modules have an appropriate balance of formative and summative assessment, and in particular all level 1 modules must include regular formative feedback.

The Directors of UG and PGT Studies acting through L&TC ensure an appropriate balance of formative and summative assessment in modules throughout all programmes and levels. The Director of UG Studies is currently auditing UG module provision to ensure that the formative and summative assessment mix is appropriate and has already reported on his initiatives to L&TC. Module descriptors are updated annually and any required changes are submitted through PAC following student and staff consultation (and minuting in L&TC). Whilst the majority of year 1 modules have some aspect of formative assessment, the focus in 2008/09 is ensuring all year 1 modules firmly embed and assess skills development and introduce additional formative assessment. This initiative will roll out to year 2 later in the year for implementation in 2009/10 once the success of the year 1 initiative has been evaluated. Feedback for formative assessment can be in verbal and written form (Refer to ‘Module Specific Examples of A&F Good Practice’) and is given to students before the next piece of assessed module work (as is summative assessment).

Goal: To ensure that all year 1 modules have formative assessment by the end of 2008/09.
6.
If recommended by the appropriate body, students with disabilities have access to alternative comparable assessment tasks.

The School Disability Reps liaise closely with the DRC and Exams Office and will arrange for students with disabilities to have access to alternative comparable assessment tasks as/when necessary (e.g. a year 2 student was unable to undertake the MCQ part of a sport psychology exam and the Module Leader arranged for a different exam assessment). Module descriptors are reviewed in L&TC and the Disability Reps on the committee have the opportunity to comment on the suitability of assessments for disabled students. The range of assessment methods utilised is also supportive of students with disabilities. Students with, for example, certain movement-related disabilities may not be able to participate fully in some SHS modules e.g. practicals requiring involvement in specified lab tests. However these students would be able to observe and provide verbal commentary based on the practical and participation in assessment activities would be appropriately modified.

Goal: i) To retain active involvement of Disability Reps in L&TC and ii) to actively work with students to ensure the assessment provision is ILPs is suitable.

7.
When assessment is designed consideration is given to the need to eliminate opportunities for plagiarism.

Plagiarism prevention strategies include: discussion with year cohorts and during small group tutorials; new key skills lecture in year 1 on plagiarism; specific sections in UG and PG Handbooks; signed plagiarism statements on all coursework; and formal warnings issued to students when plagiarism may be an issue, plus acting on the relevant Code of Practice as/when necessary with report to Faculty. The exam based assessment strategy in year 1 is designed to reduce plagiarism and exams play an important role throughout the UG and PGT programmes. In 2007/08 the Director of PGT Studies gave a workshop to MSc students focusing on avoidance of plagiarism in assessments. Staff are also advised to report any suspected plagiarism as a matter of urgency so that appropriate action can be taken. Plagiarism will be a discussion point at the SHS Away Day on 17th September 2008. The School would be interested in becoming a pilot for ‘Turnitin’ and awaits the results from the current pilot and the revisions to the TQA Manual Code of Practice. The School is considering the introduction of some more reflective assessment methods (e.g. Employability and Career Development module ESS3900 assessed through a reflective career development portfolio).

Goal: i)To introduce more reflective assessment methods in specified modules and ii) to further investigate the implementation of electronic screening technologies for coursework.

8.
Assessed coursework is set in a timely manner, with reasonable arrangements for its submission, with the objective of the assessment and the assessment and marking criteria available to all students in advance.

Coursework assessment deadlines are overseen by the School Office and if potential clashes are identified the Module Leaders are notified and negotiation takes place to ensure appropriate spacing of submissions. Explicit written guidance on A&F arrangements is detailed in the UG and PGT Handbooks published on the web for staff, GTAs and students. The UG Handbook and PGT Dissertation Handbook include subject-specific assessment criteria aligned to the University marking criteria and the criteria are discussed with students. Students are given opportunity to see the Module Leader in a tutorial session if they require any additional clarification. Module specific assessment information may also be handed out separately and reference is always made to the relevant sections of the module descriptor. Markers have access to model answers and these are placed in UG and PGT module boxes that are made available to the External Examiners. The recent document ‘Guidelines for Setting and Submission of Assessment’ will be reviewed at the next L&TC and relevant action taken to ensure compliance. The External Examiners have commented positively on the feedback provided to students and are satisfied that the mark given reflects the feedback and the marking criteria. The School moderates (or for dissertations double blind marks) assessed work and hence there is a system of internal validation of marks/feedback against criteria. Students have noted in MACE evaluations, the NSS and other surveys that they would welcome additional feedback and hence the initiatives currently in place. (Refer to initiatives under ‘Non-Module Specific Examples of A&F Good Practice’.)

Goal: Review and implement as necessary ‘Guidelines for Setting and Submission of Assessment’.

9.
All (formative and summative) assessed work is returned to students with appropriate feedback within a reasonable period, with the feedback providing demonstrable evidence of the consistent application of marking criteria.

All 30 credit modules in the School (with the exception currently of the dissertation) have at least two elements of summative assessment and these are scheduled as far apart from each other as is feasible given the module length (e.g. mid-module essay and end of module exam). The majority of assessment includes written feedback including on-line feedback, but some formative assessments use peer or tutor verbal feedback. (Refer to ‘Module Specific Examples of A&F Good Practice’ e.g. ESS1604 and ESS2706.) Module Leaders and GTAs emphasise the importance of tutor and peer verbal feedback (e.g. when commenting on a poster presentation). The School has recently undertaken a review of feedback sheets to ensure that they are ‘fit for purpose’. (Refer to ‘Non-Module Specific Examples of A&F Good Practice’ – ‘Introducing Standardised Assessment and Feedback Pro Forma’.) Quality of feedback is assured by monitoring of module A&F (by L&TC and Directors of UG and PG Studies) utilising student evaluations (e.g. MACE) and other sources (e.g. comments from External Examiners). Student satisfaction with timeliness of A&F is monitored through for example S/SLC, L&TC, MACE and the NSS. Issues identified are discussed with the relevant Module Leader usually by the Programme Director and relevant action taken and reported to L&TC.

Goal: To introduce a verbal presentation (within a UG Research Conference) as an element of summative assessment in the 30 credit year 3 BSc dissertation for implementation in 2009/10. Feedback would be verbal (from peers and staff in audience) and written (by supervisor).

10.
The following goals come directly from the e-learning strategy, but are replicated here to indicate the cross-links between the strategies:

(4) To use e-learning to enhance formative assessment within modules;

(5) To use IT to facilitate assessment.

The School makes widespread use of e-learning and IT for formative and summative assessment and some modules also use these media for feedback to students. (Refer to the Good Practice ‘Examples of e-Learning and IT to Enhance Formative and Summative Assessment’). There was an in-house WebCT workshop in 2007/08 for staff and GTAs. The School is eager to increase its use of computer-aided assessment (CAA) however this is significantly undermined by the lack of appropriate large scale IT facilities at St Luke’s to deliver CAA when cohort sizes are often over 200 students. Assessments delivered on-line have to undergo the same rigorous quality assurance procedures as other forms of assessment and External Examiners have commented favourably on their usage. When on-line summative assessments are undertaken students will have been introduced to this medium of assessment previously (e.g. use of Questionmark Perception in ESS1001 Human Anatomy and ESS3804 Clinical Exercise Prescription).

Goal: To continue to lobby the University to provide large scale IT teaching and learning facilities on both the St Luke’s and Streatham campuses.
Current Good Practice in the Area of Assessment and Feedback within the School

Listed below are a series of A&F good practice initiatives undertaken in the School. They have been collated from numerous examples provided by academic staff including representatives on the SHS L&TC and by the Student Guild Representative. The examples cover a variety of sub-disciplines within SHS, all year groups (BSc years 1, 2 and 3 and MSc) and core/option modules.

Module Specific Examples of A&F Good Practice

· ESS1001 Human Anatomy This year 1 core physiology module utilises on-line practice tests (formative assessment) after each week’s lecture (with 10 questions to answer). The tests are marked automatically, thus students receive feedback on their attainment and progress instantly.

-
ESS1002 Human Physiology This year 1 core physiology module runs parallel to ESS1202. The formative assessment and feedback is the reverse of ESS1202 i.e. students complete and peer mark an abstract and subsequently submit a results section as coursework. The rationale being that feedback for the peer marked section from one module will be useful for the submitted coursework in the other, thus improving transferability of skills. These two modules focus on skills pertaining to abstract writing and data handling.
-
ESS1202 Growth and Maturation In the second semester of year 1 students on this core physiology module use data collected in the practical classes to produce i) a results section which is peer marked and ii) an abstract which is submitted as coursework. The criteria for adequate content in the results section is group discussed as a prelude to the peer marking session. Students have acknowledged that the peer marking helps them to critically evaluate their work.
· ESS1604 Sport, Physical Culture and Society 1 First year BSc students on this core sociology module have a mid-term formative assessment in the form of a ‘mock exam’ under exam conditions. As feedback, the students then mark their own papers immediately after the exam, according to a template that the Module Leader projects via PowerPoint, and the answers are discussed as a group. The students who attended in 2007/08 stated in the MACE module evaluation that they found it a very helpful indicator of their progress.

-
ESS1702 Biochemistry of Exercise During the first semester in this year 1 physiology module students submit a full journal style lab report. They collect data in practical classes and use this to produce a report which includes introduction, methodology, results, discussion, and reference sections. Guidelines are provided on WebCT and general feedback is presented as part of a lecture focusing on journal searching and referencing skills. This holistic approach to report writing skills enables students to grasp the contextual importance of each section and provides a useful backbone for more focused future assignments. In 2008/09 this module will also involve a weekly quiz on WebCT which will cover lecture content on a level equivalent to the exam.
· ESS2301 Quantitative Research In this year 2 core research module students are provided with regular (on at least five occasions) formative assessments in the form of interpreting SPSS outputs and writing reports (abstracts) for data they have analysed. Although the reports are not graded, GTAs provide immediate feedback to students. The formative assessments prepare students for the summative assessment in which interpreting SPSS outputs and writing reports (abstracts) forms 70% of the assessment.

· ESS2501 Exercise and Public Health This year 2 physiology option module utilises a ‘Dragon’s Den’ style assessment by presentation and business plan. It is an example of an innovative skills-based assessment with a strong emphasis on formative feedback, personal development and employability.
· ESS2706 Exercise and Sport Psychology In 2007/08 this year 2 core psychology module introduced a new formative assessment. Students were asked to revise a topic they had been doing for the previous three weeks and be ready to sit a timed open book exam. On arriving the question was provided and the students had 40 minutes (equal to the approximate length of time they would have in the module exam) to write a response. Then they swapped essays with a student colleague and provided feedback to each other. The work was then submitted the following week and assessed by a GTA over the Christmas vacation period. Additional written feedback was provided to the students. Students agreed that this was a useful activity, as they didn't have many opportunities to practice writing essays under time constraints. The Module Leaders hoped that the initiative would also improve the quality of the essays completed in the exam, but this proved difficult to ascertain. However it is anticipated benefits may be more evident in students’ examination essays in 2008/09.

· ESS2708 Body and Society This year 2 sociology option module provides a written document to students - guidance on writing essay. It is a useful student resource and is commented upon very positively.

· ESS3106 Sporting Narratives A poster presentation comprises the first assignment in this year 3 sociology option module. In MACE evaluations students have remarked that it is an innovative and thought-provoking form of assessment. The Student Guild Rep commended this module noting the ‘good varied methods for assessment (poster and summary)’.
· ESS3301 Dissertation Drop in sessions run by GTAs allow students with draft scripts to get additional help, review and guidance with preparing their final document.
-
ESS3801 Sports Nutrition In this year 3 physiology option module students have the opportunity to review past module papers. Formative lab worksheets are provided during the lab practical to be conducted and completed as part of the demonstration of lab skills. This formative assessment assists in the summative presentation of the written assessed nutritional report. Formative lab work also aids understanding for the summative examination.
· ESS3804 Clinical Exercise Prescription This year 3 physiology option module utilises worksheets for students to work through using CDROMs. Practice assessments are introduced from week 6 onwards, are on-line and marked instantly. The Student Guild Rep praised this module for the ‘good variety of mediums/methods of assessment (incl. executive summary and practical exam)’.

· ESS3808 Sport Psychology A coursework information sheet is provided to students in this year 3 psychology option module and a detailed feedback sheet. The module has been commended on its clear assessment and feedback by the External Examiners.

· SHSM001 Quantitative Research The assessed coursework for this core MSc module requires students to develop a 20 slide Powerpoint presentation. The External Examiner has commented positively on the innovative nature of this module assessment and its impact on students’ transferable and subject specific skills development.

· SHSM006 Laboratory Techniques in Physiology There are various assessment methods incorporated in this MSc physiology option module. Students give a verbal presentation to colleagues in a symposium with an accompanying typed summary. Feedback is via questions/comments in the symposium and via written feedback on the summary. The second part of the module assessment requires a lab report. A lab experiment is performed as a small group work task and then a report is written by each participating student with written feedback provided.

Non-Module Specific Examples of A&F Good Practice

· Introducing Standardised Assessment and Feedback Pro Forma The School has reviewed and standardized assessment feedback sheets for coursework across its modules. This has proved a useful initiative with students who have benefited from more specific/focused feedback comments. An initiative in 2007/08 has been to highlight on the sheets one key point that the student should seek to improve. This has been well received by students across the entire mark range. For exams the School has also sought to improve generic feedback sheets ensuring that these are circulated to all students and encouraging students from all year groups to view their exam scripts.
· Promoting Student Access to Exam Scripts The School has recently introduced an initiative to encourage students to view their exam scripts during tutorial meetings. Staff and students have commented that by allowing students to view specific comments made by the marker they could more easily identify areas for improvement. Unfortunately not many students took advantage of the scheduled opportunity to view their scripts in 2007/08. The School is monitoring this initiative and will seek to evaluate its effectiveness through a series of Q&A sessions with students, the help of the S/SLC and the EEU.

-
Promoting Formative Assessment and Feedback In reaction to the UG student surveys about A&F, SHS has stressed the importance of including some type of formative assessment (FA) in year 1 modules. The majority of year 1 modules now include FA in their structure. Our aim is to ensure that all year 1 modules have FA by 2008/09 rolling out to year 2 during 2009/10. The increase in FA potentially brings with it an increased marking load for staff. However peer review FA initiatives are being implemented and GTA support for FA has been increased.

2007/08 saw the introduction of formative (timed) class assessment across a number of modules (e.g. ESS1604, ESS2706). It is structured to reflect the requirements of the exam essay question, is completed and peer marked (and/or GTA marked) with guidance and key points. This is followed by discussion of key areas for improvement.

· Ensuring On-going Review of Timing of Feedback Since 2006 SHS has successfully implemented a 4-week term-time turn around in assessment marking with monitoring by administrative staff and reporting through SHS L&TC. L&TC receives relevant documentation and comments upon the timing of the return of assessment feedback to students. This is a standing item in the L&TC minutes.

· Enhancing Verbal Feedback - Assessment Feedback Tutorials In order that students can make sense of the feedback they receive from both coursework and exams, SHS has introduced drop-in tutorial sessions where students can, after reflecting on their performance and feedback, come to meet with Personal Tutors to discuss how to improve performance. This increases staff tutorial time and SHS is monitoring the up-take by the students of this service to see whether this is an efficient use of staff time.

· Embedding Study Skills within the Curriculum Having over the years tried various different methods to enhance the range of student study skills, in 2007/08 SHS embedded four key study skills within the 1st year BSc curriculum (with one Module Leader responsible for promoting one key study skill). SHS utilised the experience of colleagues in Academic Services (e.g. EEU) to assist in the delivery of this material. The intention is to link the study skill with a mid-semester assessment in 2008/09, to allow the students the opportunity to practice the skill and obtain feedback. The initiative will be rolled out into year 2 in 2009/10. Efforts to embed study skills within modules have inevitably displaced some module specific material, but staff and students are supportive of the strategy.

Examples of e-Learning and IT to Enhance Formative and Summative Assessment

Module-Specific Examples

· ESS1001 Human Anatomy and ESS3804 Clinical Exercise Prescription The Module Leader uses the Questionmark Perception assessment facility to undertake both formative and summative assessments for these two physiology modules in year 1 (core) and year 3 (option).

· ESS1602 Foundations of Sport Psychology In this year 1 core psychology module exemplar multiple choice and short answer questions are put on WebCT following a lecture and these are discussed at the start of the following week's lecture. The answers are then uploaded following the lecture along with a new set of questions.
-
ESS3803 Paediatric Exercise Physiology The assignment tab on WebCT was used as part of a formative assessment for this year 3 physiology option module. Students were set a task on writing-up some data (previously used in a seminar) in the form of a conference abstract, with the intention of presenting this work at a forthcoming Paediatric Conference. The students were required to adhere to submission guidelines for the abstract (aim, methods, results, conclusions) and upload this onto WebCT by a given deadline. In effect this simulates the processes that students must go through in order to submit their work to a ‘real’ conference e.g. the BASES student conference. Following submission, the Module Leader then printed the abstracts and provided students with individual comments and feedback. Feedback (MACE) from students emphasised the usefulness of the formative assessment for the subsequent module essay e.g. ‘Just wanted to say thanks for marking the assignments so quickly, in time to make changes on the actual paediatric essay. Will be quite helpful!’

· ESS3804 Clinical Exercise Prescription This year 3 physiology option module utilises a practice electronic exam on WebCT (formative assessment), weekly post-lecture/reading questions on WebCT and an actual electronic exam (summative assessment) on WebCT.

Non Module-Specific Examples

· WebCT based ‘blogs’ and ‘journal’ entries are used to allow students to post answers to questions posed as part of their independent study.

· WebCT is widely used in the School to deliver lecture content and reading materials, and also threaded blogs and video snippets.

· WebCT has been used in sociology modules to submit assignments (although this can prove problematic and time consuming if printing the assignment for marking).

· Details on marking criteria to be adopted for a year 3 assignment along with the assignment feedback sheet (which indicates categories to be considered in evaluating the assignment) are posted on WebCT.

· Wireless computer usage is provided in the foyer of Richards Building whereby students have access to learning and teaching material on WebCT including A&F information.

SCHOOL ASSESSMENT AND FEEDBACK ACTION PLAN

	Goal
	Action Required
	Who is responsible for delivering this action?
	What resources will be required to deliver this action?
	Target achievement date?
	Who is responsible for monitoring achievement?

	SHORT-TERM

To ensure staff and student consultation on the A&F Strategy with the objective of enhancing its relevance and effectiveness.
	Discuss in S/SLC and L&TC as agenda item in Autumn Term 2008
	S/SLC Chairs and L&TC
	None – add to agendas
	31st Dec 2008
	L&TC

	To advise staff of the range of A&F methods used in the School by reference to the examples in this Strategy and to draw on best practice from Strategies developed in other Schools.
	Circulate SHS Strategy to staff and GTAs by e-mail

Obtain examples of best practice in other Schools from EEU and circulate by e-mail
	Directors of UG and PGT Studies informed by EEU

	Support from EEU to supply examples of best practice

	31st Dec 2008
	L&TC

	To continue to promote A&F information to students and encourage student reflection on feedback received.
	Include as agenda item for BSc and MSc Programme Meetings and group tutorials

	Programme Directors and all teaching staff/GTAs providing tutorials
	None – add to agendas
	On-going from Semester 1 2008/09
	L&TC

	To encourage staff and GTAs to attend appropriate training workshops/ programmes to support their role in student A&F.
	Circulate relevant training opportunities by e-mail to staff and GTAs and record attendance

	Director of Teaching (for staff) and Director of Research (for GTAs)
	None – circulate by e-mail
	On-going
	L&TC

	To ensure that all year 1 modules have formative assessment by the end of 2008/09.
	Undertake assessment of modules with report to L&TC

Submit any revised module descriptors via PAC
	Director of UG Studies

	Support from GTAs – financial cost

Support from PAC Support from EEU for skills sessions
	Underway - completion by Semester 2 2008/09
	L&TC

	i)To retain active involvement of Disability Reps in L&TC & ii) actively work with students to ensure assessment provision in ILPs is suitable.
	Maintain Disability Reps on membership of L&TC

Review ILPs with students
	L&TC Chair

Personal Tutors
	None

None
	Completed

On-going
	L&TC

	i)To introduce more reflective assessment methods in specified modules & ii) investigate implementation of electronic screening technologies for coursework.
	Run new ‘C & E’ module and evaluate usefulness of reflective portfolio

Investigate electronic screening technologies
	 Module Leader

Director of UG Studies
	Support from UoE C&E budget
EEU support for module evaluation & investigation of
technologies
	Module launch Sem 1 2008/09

End of 2008/09
	L&TC

	Review and implement as necessary ‘Guidelines for Setting and Submission of Assessment’.

	Discuss in L&TC as agenda item in Autumn Term 2008 and actions determined
	L&TC Chair with Directors of UG and PGT Studies

	None

	31st Dec 2008
	L&TC

	To continue to lobby the University to provide large scale IT teaching and learning facilities on both the St Luke’s and Streatham campuses.
	Raise in relevant committees including SPG

Lobby SMG members in particular DVC Education and Director of Academic Services
	 School Manager and Head of School
	None
	On-going
	L&TC

	MEDIUM-TERM

 To introduce a verbal presentation (within a UG Research Conference) as an element of summative assessment in the 30 credit year 3 BSc dissertation for implementation in 2009/10. Feedback would be verbal (peers and staff in audience) and written (supervisor).
	Discuss implementation issues in relevant School committees

Submit revised module descriptor via PAC
	 Director of UG Studies with support from Head of School
	Rooms to be booked for presentations and additional staff time

Support from PAC
	Semester 2 2009/10
	L&TC

