

Course Assessment Report - 4 Column

Great Basin College

Courses (HHS) - Human Services

Course Outcomes 1 and ctu.unitid = 726	Means of Assessment & Criteria / Tasks	Results	Action & Follow-Up
<p>HMS 101 - Intro Human Services - To identify info about the human services profession - To identify information about the history, development, and to offer insight into the practical, as well as theoretical, functions of the human services profession in society.</p> <p>Next Assessment: 2018-2019</p> <p>Start Date: 08/07/2015</p> <p>Course Outcome Status: Active</p>	<p>Assessment Measure: Discussion Board: students must post extensive and informative responses using peer reviewed journals and their social science text and or valid or reliable references. Students must participation with at least 2 peers in challenging their comments</p> <p>Assessment Measure Category: Discussion</p> <p>Criterion: N/A</p>	<p>08/07/2015 - Students were able to explain historical foundations that resulted in the practical and theoretical practices for present day human services workers. Average percentage for this assignment exceeded 85%</p> <p>Criterion Met: N/A</p> <p>Reporting Period: 2014-2015</p>	<p>08/07/2015 - Continue to provide examples and individualized instruction about summarizing and citing content from published materials.</p> <p>Continue to encourage students to learn to use APA format and writing style in academic assignments.</p> <p>Emphasize reading directions carefully so that points are not lost due to not meeting minimum length requirements.</p>
<p>HMS 101 - Intro Human Services - Strengthen problem-solving abilities & develop interpersonal communications - To present opportunities to identify and strengthen problem-solving abilities, and to develop interpersonal communications skills related to work in the helping professions</p> <p>Next Assessment: 2018-2019</p> <p>Start Date: 08/07/2015</p> <p>Course Outcome Status: Active</p>	<p>Assessment Measure: Discussion Board: students must post extensive and informative responses using peer reviewed journals and their social science text and or valid or reliable references. Students must participation with at least 2 peers in challenging their comments</p> <p>Assessment Measure Category: Discussion</p> <p>Criterion: N/A</p>	<p>08/07/2015 - Students were able to demonstrate examples of techniques related to verbal and non-verbal skills as important best practices for helping professions in the field of human services. Average percentage scored for this assignment exceeded 85%</p> <p>Criterion Met: N/A</p> <p>Reporting Period: 2014-2015</p>	<p>08/07/2015 - Continue to provide examples and individualized instruction about summarizing and citing content from published materials.</p> <p>Continue to encourage students to learn to use APA format and writing style in academic assignments.</p> <p>Emphasize reading directions carefully so that points are not lost due to not meeting minimum length requirements.</p>
<p>HMS 101 - Intro Human Services - To engage in introspective & professional reflection & career development planning. - To engage in introspective and professional reflection and career development planning.</p> <p>Next Assessment: 2018-2019</p> <p>Start Date: 08/07/2015</p> <p>Course Outcome Status: Active</p>	<p>Assessment Measure: Discussion Board: students must post extensive and informative responses using peer reviewed journals and their social science text and or valid or reliable references. Students must participation with at least 2 peers in challenging their comments</p> <p>Assessment Measure Category: Discussion</p> <p>Criterion: N/A</p>	<p>08/07/2015 - Students were able to reflect and report the importance of career planning and were able to use their personal interests during their academic students and goals for the future. Students exceeded this assignment at 85%</p> <p>N=11 9=A's 1-C 1-F</p> <p>Criterion Met: N/A</p> <p>Reporting Period: 2014-2015</p>	<p>08/07/2015 - Continue to provide examples and individualized instruction about summarizing and citing content from published materials.</p> <p>Continue to encourage students to learn to use APA format and writing style in academic assignments.</p> <p>Emphasize reading directions carefully so that points are not lost due to not meeting minimum length requirements. Educated students on researching various State broads requirements as it</p>

Course Outcomes 1 and ctu.unitid = 726	Means of Assessment & Criteria / Tasks	Results	Action & Follow-Up
			<p>pertains to their education, certificate and other licensures goals.</p> <hr/>