Strategic Initiative Action Plan for: Critical Thinking

Action Plan Team Members: Lisa Music, Kate Peresie, Kristen Jaggers, Gary Wood, Michael Welker	Date:3-14-2011 For FY:2011-2011	The strategic focus for this strategic initiative is: Improve Student Success	
		The AQIP Category this strategic initiative best aligns with is: Helping students learn #1	
 List Outcomes (results to be achieved) over the life of this initiative: All North Central State Students will learn to think critically. All programs/departments will participate in teaching/learning and assessment of critical thinking at the course level. 	for: • Year 1 Start ed available to fact program/degre • Year 2 Assess communicated response to in Year 3 Collect	outs which indicate progress in completing action plan) ducation and training in critical thinking. Resources culty online(website). Critical thinking mapped across all se curricula. sment of critical thinking. Message of critical thinking l(internal & external). Modify processes/rubrics in	
Describe how this strategic initiative aligns with its strate	t eaic focus: NCSC know	vs that a student's success not only depends on how well	

Describe how this strategic initiative aligns with its strategic focus: NCSC knows that a student's success not only depends on how well they can develop new skills but how well they can be flexible and creative thinkers. Development of this skill can and will improve student success in college, work and life.

Tasks/Responsibilities/Time Frame

List o	f Key Tasks for Year 1	Who is responsible for completing?	When will it be completed?	
1.	Education and training: First year = how do I utilize this in my course? Second year = assessment of critical thinking	Curriculum Committee with Vice President of Learning/Faculty Caucus	Spring 2013	
2.	Work on critical thinking language so the definitions match between the Core Learning Outcome and the Strategic focus.	Assessment Committee/Vice President of Learning	Fall 2011	
3.	Critical Thinking mapped	Curriculum Committee	Fall 2011	
4.	Resources online- Critical thinking website launched	Curriculum Committee with Assessment Committee	Fall 2011	

7. Collect/report data on assessment of critical thinking. Cu	Curriculum Committee with Institutional Advancement/Assessment Committee	Spring 2013
wi Le	Curriculum Committee with Assessment Committee	Spring 2013
	Curriculum Committee with Vice President of Learning/Assessment Committee/IR	Spring 2014

Action Plan Budget (Resource Requirements after Year 1 may need "To Be Determined" if significant planning is required in Year 1.)

New Resources Required	Sources of Existing Resources	Net New Resources Required
(List and explain why new resources are required)	(List by source including reallocation of resources – explain;)	(New resources less resources available from Sources)
For Year 1:	For Year 1: Utilization of professional development monies for training in critical thinking.	For Year 1:
For Year 2:	For Year 2:	For Year 2:
For Year 3:	For Year 3:	For Year 3:

Action Plan Information/Metrics Requirements (Information/Metrics Requirements after Year 1 may need "To Be Determined" if significant planning is required in Year 1.

Information Required from IT/IR to Effectively Carry Out the Milestones and Key Tasks (List the items of information required and why)	Date Needed
For Year 1:	
For Year 2:	

For Year 3:		
Metrics Required from IT/IR to Effectively to Measure the Outcomes of the Action Plan (List the items of information required and why)	Do these metrics align with Means Metrics and the relevant ENDS metrics? Explain.	Date Needed
 Percentage of faculty with Critical Thinking in syllabi who participate in training each year (2011-2012, 2012-2013) 	Yes, the Ends policy 1.2 &1.3 include reporting of critical thinking as a core learning outcome. They look at who is doing it and does it show the student has mastered flexible and creative thinking. The means policy 3.3 looks at the percentage of programs assessing critical thinking.	Spring 2012 and 2013 Annually
 Percentage of programs assessing and reporting critical thinking 	This is what the critical thinking action plan will build on. This plan will go one step further by making sure that all programs/degrees will assess and report on critical thinking.	beginning Spring 2013
 Assessment results indicating student attainment of critical thinking Document using rubric to show students' progression in critical thinking over course of the curriculum CCSSE data Graduate follow-up survey data CAAP testing of critical thinking 	Also, those programs/degrees that do not currently assess and report critical thinking will be taught how to do so.	Annually beginning Spring 2013
 CAAP testing of critical thinking 		