

Vertical Assessments in the Law School Context

**Jeffrey Pokorak, Professor and
Vice-Provost for Faculty and
Curriculum Development
Suffolk University, Boston, MA
jpokorak@suffolk.edu**

**Katie Linder, PhD
Director, Center for Teaching & Scholarly
Excellence
Suffolk University, Boston, MA
klinder@suffolk.edu**

Suffolk University

Session Objectives:

- Discuss New ABA Standards and Assessment of Assessment
- Present Common Language and Terminology
- Share Assessment Paradigms
(And Introduce Vertical Assessment)
- Provide Concrete Examples
- Model Methods And Modalities

The ABA's Brave New World

Moving from Inputs to Outcomes. OR

The Day of Metrics is Upon Us! OR

“What are you selling and is it as good as you say it is?”

- Assessment Focus – Chapter 3
 - In class
 - For Program of Study
 - For Faculty
- Faculty Responsibilities – Chapter 4
 - Assessments of student performance
 - Advising (student learning outcomes)
 - Service (Curriculum)

Backward Design

Goal	What must students know/understand
Objective	What must students be able to do
Assignment	What is the evidence of students meeting an objective (i.e. through a written paper, an exam, a class discussion, etc.)
Assessment	What tool are you going to use to measure student learning in the assignment (i.e. a rubric, a grading scale, a set of competencies, etc.)

Assessment Paradigms

- Formative / Summative
- Direct / Indirect
- Horizontal / Vertical

Assessment in Three Realms

Things I hate

1. Vandalism
2. Irony
3. Lists

more awesome pictures at THEMETAPICTURE.COM

Assessment Paradigms

Formative (low stakes)

- Minute papers
- Discussions
- Graphic organizers
- Practice tests or assignments
- Rough drafts
- Think/pair/share
- Peer or self assessments
- Journals or reflective writing

Summative (high stakes)

- Midterm or final exam
- Paper
- Final project
- Portfolio
- Statewide or national tests
- Placement exams
- Performances
- Student evaluations of teaching

Assessment Paradigms

Direct: assessment of actual samples of student work

Often at the course-level:

- Pre- and Post-Testing
- Essay test question
- Term paper
- Oral presentation or examination
- Multiple-choice test question
- Writing samples
- Score gains
- Portfolio artifacts

Indirect: assessment of attitudes, perceptions, feelings, values, etc. that imply student learning by employing self-reported data and reports

Often at the institutional-level:

- Departmental survey
- Employer survey
- Graduation and retention rates
- Comparing admission and graduation rates
- Employment or placement rates of graduating

Assessment Paradigms

Horizontal:

Assessments; formative, summative, direct and/or indirect; most often applied at the course level; used to measure student learning. (See ABA 314)

Vertical:

Assessments; formative, summative, direct and/or indirect; applied at the course, program, curriculum, school, institutional and/or profession levels; in addition to measuring student learnings is used to evaluate faculty, curriculum, program and institutional effectiveness. (See ABA 315)

Plotting Assessment Paradigms

- Formative / Summative
- Direct / Indirect
- Horizontal / Vertical

Assessment Artifacts

- **Course-level:** course design materials; midterm feedback directions and template; sample assessment techniques; creating an assessment plan template, etc.
- **Faculty-level:** peer observation overview and template forms for pre-observation, observation, and post-observation report
- **Institutional-level:** periodic faculty review handbook example; best practices guide for student evaluations of teaching; assignment example for institution-wide pre-test of student learning

Creating an Assessment Plan

- Locate your institutional/program/course goals and objectives
 - If they are hard to find, re-locate them to a more visible location
- Evaluate what you are already doing
 - What formative/summative, direct/indirect, and horizontal/vertical measures do you already have in place?
- Identify any gaps
 - What's not being measured that should be measured?
 - What data is being collected but not being used?
- Develop an overall assessment plan that ties your goals and objective (at a range of levels) to your measurements
 - Try to make sure that you have a range of measures (formative/summative, direct/indirect, and horizontal/vertical)

Take-Aways: What Have You Learned?

- Difference b/w goals and objectives
- Different types of assessment
- List of verbs
- Formative assessment strategies
- More fun

Thank You!

Questions?