Civilization, Contemporary Global Issues and Social and Behavioral Science & Literature
CBASE (English and Social Studies) Assessment Results
Spring 2015
General Education Goals & Outcomes
The Civilization, Contemporary Global Issues and Social and Behavioral Science goals and associated student learning outcomes have been aligned with the following General Education Groups:
	Civilization, Contemporary Global Issues, and Social and Behavioral Sciences (Social Studies CBASE)

	1c. Civilization
(6 Outcomes to 5 Outcomes)
	Analyze a discipline within as well as beyond its historical and cultural contexts
	IB

	
	Discuss diverse aspects (politics, religion, economics, and society) of civilization.
	IIA, IIB

	
	Evaluate intercultural similarities and differences.
	IIA, IIB, IIIB

	
	Formulate an informed & critical understanding of change in cultural and historical perspectives.
	IIIA

	
	Describe and compare the influence of different cultures and/or civilizations within the social sciences
	IIIB

	1d. Contemporary Global Issues
(11 Outcomes to 5 Outcomes)

	Analyze a discipline within as well as beyond its historical and cultural contexts
	IA, IB, IIA, IIB, IIIB

	
	Recognize the interconnections between historical and contemporary themes and issues
	IA, IB

	
	Discuss diverse aspects (politics, religion, economics, society) of issues
	IIA, IIB, IIIA

	
	Evaluate intercultural similarities and differences.
	IIA, IIB

	
	Explain the significance of the relationship between social and natural sciences to global issues.
	IIIB, IVA

	1g. Social and Behavioral Sciences
(5 Outcomes to 3 Outcomes)
	Discuss diverse aspects of society and how they impact social and individual behavior.
	IIA, IIB, IIIB, V

	
	Explain research methodologies commonly used by social and behavioral scientists.
	IIIB

	
	Apply theories, principles, and concepts in the social and behavioral sciences to their personal experiences.
	IIIB

	1g. Social and Behavioral Sciences
(5 Outcomes to 3 Outcomes)"

	Discuss diverse aspects of society and how they impact social and individual behavior.
	IIA, IIB, IIIB, V

	
	Explain research methodologies commonly used by social and behavioral scientists.
	IIIB

	
	Apply theories, principles, and concepts in the social and behavioral sciences to their personal experiences.
	IIIB

	Literature (English CBASE)

	1b. Literature
(4 Outcomes to 3 Outcomes)

	Distinguish among the features of genres and/or sub genres of literature
	IB

	
	Analyze literature within as well as beyond its historical and cultural contexts
	IB, IIIA

	
	Recognize the interconnections between historical and contemporary literary themes and issues
	IB

Test Description
The College BASE test is a multiple choice criterion-referenced academic achievement examination, which evaluates students’ knowledge and skills in four subject areas; English, Mathematics, Science and Social Studies. The CBASE should be administered after a student has completed college-level core curriculum classes to get a better test on students’ knowledge. College BASE helps colleges assess academic progress as well as higher order thinking skills and tests effectiveness of college core classes. Within each of the four topics there are more specific clusters, which are groupings of topics within the subject. In total there are four subjects, nine clusters and 23 overall skills assessed.

	SU Goal and Outcomes
	Assessment Instrument/Measure
	Content & Clusters

	Civilization, Contemporary Global Issues, and Social and Behavioral Sciences
	College Basic Subjects Examination: Social Studies
· 42 items
	History and the Social Sciences
· Knowledge of chronology
· Historical movements
· Significant figures and institutions
· Causal relationships that connect events in the US and world history

	Literature
	College Basic Subjects Examination: English
· 41 items
	Reading and Literature
· Reading critically
· Reading analytically
· Understanding literature

Data Collection, Demographics, and Methodology
GULL Week (Spring 2015) assessment week was open to the entire Salisbury University student population and included students from each school and academic rank at Salisbury. The College Basic Subjects Examination (CBASE) exam is intended to provide information about the effects of curriculum and instruction on students learning and is also intended to measure learning undergraduate college students. Test results may be used for both academic and programmatic improvements. Faculty representatives from the areas being assessed were asked to review the questions on the exam to ensure that they were aligned with SU’s General Education goals and outcomes. The following data displays the demographics of the students that participated in GULL Week by completing the assessments to students that did participate.

	Table 1.1. Test takers v. Non-test takers (HS GPA, SAT Verbal, SAT Math, Cumulative GPA)

	SAT Scores
	Non-Gull Week Student
	Gull Week Student

	
	N
	MEAN(STD DEV)
	N
	MEAN(STD DEV)

	High School GPA*
	3481
	3.30(1.0)
	456
	3.46(.96)

	SAT Verbal
	4283
	529(74.85)
	600
	529(76.32)

	SAT Math*
	4284
	537(76.94)
	600
	545(80.28)

	Cumulative GPA*
	6770
	2.82(1.0)
	846
	2.96(.89)

	Table 1.1 compares High School GPA, SAT Verbal, SAT Math, and Cumulative GPA in students that took the Gull Week exam and students that did not. The High School GPA’s (3.47 vs 3.31), SAT Math scores (545 vs 537), and Cumulative GPA’s (2.96 vs 2.76) of students who took the Gull Week exam were statistically significantly higher than that of students who did not take the exam.

	Table 1.2 Cumulative GPA Comparison by Academic Rank

	Academic Rank
	Non-Gull Week Student
	Gull Week Student

	
	N
	MEAN(STD DEV)
	N
	MEAN(STD DEV)

	First-year*
	980
	2.30(1.3)
	173
	2.76(1.1)

	Sophomores*
	1433
	2.66(1.0)
	210
	2.96(.93)

	Juniors
	1812
	2.85(.87)
	243
	2.94(.82)

	Seniors*
	2235
	3.10(.52)
	209
	3.21(.48)

	Table 1.2 compares Cumulative GPA by academic rank in students that took the Gull Week exam and students that did not. The Cumulative GPA’s of first-year (2.76 vs 2.30), sophomores (2.96 vs 2.66), and seniors (3.21 vs 3.10) that took the Gull Week exam were statistically significantly higher than that of students with the same academic rank that did not take the exam.

	Table 1.3 Non-test takers and GULL Week Test-Takers Gender Comparison

	Gender
	Non-Gull Week Student
	Gull Week Student

	
	N
	N(%of test-takers)

	Male(1)
	3028(45%)
	255(30%)

	Female(2)
	3738(55%)
	589(70%)

	Total
	6766(100%)
	844(100%)

	Table 1.3 compares the number of students that took the Gull Week exam to those that did not by gender. Out of all the students that took the Gull Week exam, 70% were female. This is significantly (though not statistically) higher than the percentage of female students (55%) that did not take the test.

	Table 1.4 First-time vs Transfer Student Comparison

	Classification
	Non-Gull Week Student
	Gull Week Student
	Total

	Unknown
	224
(3.3%)
	8
(0.9%)
	232
(3.0%)

	First time Student
	3961
(58.5%)
	613
(72.5%)
	4574
(60.1%)

	Transfer
	2585)
(38.2%)
	224
(26.6%)
	2809
(36.9%)

	Total
	6770
(100.0%)
	845
(100.0%)
	7615
(100.0%)

	Table 1.4 compares the number of Gull Week test takers to non-test takers based on their first-time or transfer student status upon entry to SU. 72.5% of NW-9 test takers were first time students, 26.6% were transfer students.

	Table 1.5 Academic Rank Comparison

	Academic Rank
	Non-Gull Week Student
	Gull Week Student
	Total

	Freshmen
	980
(14.5%)
	173
(20.5%)
	1153
(15.1%)

	Sophomores
	1433
(21.2%)
	210
(24.9%)
	1643
(21.6%)

	Juniors
	1812
(26.8%)
	243
(28.8%)
	2055
(27.0%)

	Seniors
	2235
(33.0%)
	209
(24.7%)
	2444
(32.1%)

	Non-Degree
	310
(4.5%)
	10
(1.1%)
	320
(4.2%)

	Total
	6770(100%)
	845(100%)
	7615(100%)

	Table 1.5 compares the number of students that took the Gull Week exam to those that did not by academic rank. Juniors had the highest turnout for the exam (28.8% of test takers) and first-year students had the lowest turnout (20.5% of test takers) next to Non-Degree seeking students (1.2%).

	Table 1.6 SU Student Test Taker Data by Race/Ethnicity

	Race/Ethnicity
	Non-Gull Week student
	Gull Week student
	Total

	African-American
	848
(12.5%)
	116
(13.7%)
	964
(12.7%)

	American Ind/Alaska Native
	31
(0.5%)
	1
(0.1%)
	32
(0.4%)

	Asian
	171
(2.5%)
	28
(3.3%)
	199
(2.6%)

	Hispanic
	273
(4.0%)
	33
(3.9%)
	306
(4.0%)

	Native Hawaiian/Pacific Island
	10
(0.1%)
	1
(0.1%)
	11
(0.1%)

	NRA
	153
(2.3%)
	23
(2.7%)
	176
(2.3%)

	Two or more races
	263
(3.9%)
	29
(3.4%)
	292
(3.8%)

	White
	4790
(70.8%)
	585
(69.2%)
	5375
(70.6%)

	Unknown/Not specified
	231
(3.4%)
	29
(3.4%)
	260
(3.4%)

	Total
	6770
(100.0%)
	845
(100.0%)
	7615
(100.0%)

	Table 1.6 examines the composition of GULL Week exam test-takers compared to students who did not participate in GULL Week testing by race/ethnicity. This comparison allows us to see if the sample of students who took GULL Week tests/assessments are comparable to the non-GULL Week student. African-American and Asian students represented a bigger percentage of Gull-Week test takers population (13.7% and 3.3% respectively) than they did as a part of the Salisbury University population (12.7% and 2.6% respectively).

CBASE English and Social Studies Sample(s)
Data from 127 Gull Week test takers were collected for the English CBASE Examination and 132 for the Social Studies CBASE Examination. Demographic, SAT, and cumulative grade comparisons were made to examine the similarities between the sampled students and all undergraduate students that did not take the English and Social Studies CBASE assessments. In addition, comparisons were made based on students’ academic rank, and first-time student status (SU native vs. transfer).
CBASE English
	Table 1.7 HS GPA, SAT, and Cumulative GPA Comparison (CBASE English)

	
	CBASE English Test Taker
	Non-test taker Student

	
	N
	Mean (SD)
	N
	Mean (SD)

	High School GPA
	61
	3.35 (1.1)
	3859
	3.32(1.0)

	SAT Verbal
	87
	530 (72)
	4772
	529(75)

	SAT Math
	87
	546 (74)
	4772
	538(77)

	Cumulative GPA
	127
	3.04 (.85)
	7462
	2.78(.98)

	Table 1.7 compares High School GPA, SAT Verbal, SAT Math, and Cumulative GPA in students that took the CBASE English exam and students that did not.

	Table 1.8 Race/Ethnicity Comparison for Test-takers and Non-test-takers (CBASE English)

	Race/Ethinicity
	CBASE English Test Taker
	Non-Test taker Student
	Total

	African American
	16
(12.6%)
	940
(12.6%)
	964
(12.7%)

	American Ind/Alaska Native
	0
(0.0%)
	31
(0.4%)
	32
(0.4%)

	Asian
	2
(1.6%)
	196
(2.6%)
	199
(2.6%)

	Hispanic
	5
(3.9%)
	300
(4.0%)
	306
(4.0%)

	Native Hawaiian/Pacific IslandHH
	0
(0.0%)
	11
(0.1%)
	11
(0.1%)

	NRA
	3
(2.4%)
	172
(2.3%)
	176
(2.3%)

	Two or more races
	3
(2.4%)
	287
(3.8%)
	292
(3.8%)

	White
	95
(74.8%)
	5272
(70.7%)
	5375
(70.6%)

	Unknown/Not specified
	3
(2.4%)
	253
(3.4%)
	260
(3.4%)

	Total
	127
(100.0%)
	7462
(100.0%)
	7615
(100.0%)

	Table 1.8 compares the number of students that took the CBASE English exam to those that did not by race/ethnicity.

	Table 1.9 Academic Rank Comparison (CBASE English)

	Academic Rank
	CBASE English Test Taker
	Non-Test Taker
	Total

	Freshmen
	29
	1149
(14.9%)
	1153
(15.1%)

	Sophomores
	30
	1600
(21.4%)
	1643
(21.6%)

	Juniors
	40
	2031
(27.2%)
	2055
(27.0%)

	Seniors
	25
	2400
(32.2%)
	2444
(32.1%)

	Non-Degree
	3
	317
(4.2%)
	320
(4.2%)

	Total
	127
(100%)
	7462
(100.0%)
	7615
(100.0%)

	Table 1.9 compares the number of students that took the CBASE English exam to those that did not by academic rank.

	Table 2.1 Gender Comparison (CBASE English)

	Gender
	CBASE English Test Taker
	Non-test taker

	
	N (% of test-takers)
	N

	Male (1)
	29
(22.8%)
	3226(43.3%)

	Female (2)
	98
(77.2%)
	4231(56.7%)

	Total
	127
(100.0%)
	7457(100%)

Table 2.1 compares the number of students that took the CBASE English exam to those that did not by gender.

	Table 2.2 First-time and Transfer Student Comparison (CBASE English)

	Classification
	CBASE English Test Taker
	Non -Test Taker
	Total

	Unknown
	2
(1.6%)
	230
(3.1%)
	232
(3.0%)

	First time Student
	92
(72.4%)
	4464
(59.8%)
	4574
(60.1%)

	Transfer
	33
(26.0%)
	2768
(37.1%)
	2809
(357%)

	Total
	127
(100.0%)
	7462
(100.0%)
	7615
(100.0%)

	Table 2.2 compares the number of Gull Week test takers to non-test takers based on their first-time or transfer student status upon entry to SU.

	Table 2.3 Cumulative GPA by Academic Rank (CBASE English)

	Academic Rank
	CBASE English Test Taker
	Non-Test Taker

	
	N
	MEAN(STD DEV)
	N
	MEAN(STD DEV)

	Freshmen*
	29
(23.0%)
	2.48 (1.3)
	1114
	2.35(1.3)

	Sophomores*
	30
(24.0%)
	3.06 (.87)
	1600
	2.69(1.0)

	Juniors
	40
(31.0%)
	3.09 (.74)
	2031
	2.86(.86)

	Seniors*
	25
(20.0%)
	3.23 (.41)
	2400
	3.10(.51)

	Table 2.3 compares Cumulative GPA by academic rank in students that took the CBASE English exam and students that did not.

CBASE Social Studies
	Table 2.4 HS GPA, SAT, and Cumulative GPA Comparison (CBASE Social Studies)

	
	CBASE Social Studies Test Taker
	Non-test taker Student

	
	N
	Mean (SD)
	N
	Mean (SD)

	High School GPA
	82
	3.45(.93)
	3859
	3.32(1.0)

	SAT Verbal
	99
	520(71)
	4772
	529(75)

	SAT Math
	99
	538(84)
	4772
	538(77)

	Cumulative GPA
	132
	2.93(.86)
	7462
	2.78(.98)

	Table 2.4 compares High School GPA, SAT Verbal, SAT Math, and Cumulative GPA in students that took the CBASE Social Studies exam and students that did not.

	Table 2.5 Race/Ethnicity Comparison for Test-takers and Non-test-takers (CBASE Social Studies)

	Race/Ethnicity
	CBASE Social Studies Test Taker
	Non-Test taker Student
	Total

	African American
	25
(18.9%)
	940
(12.6%)
	964
(12.7%)

	American Ind/Alaska Native
	0
(0.00%)
	31
(0.4%)
	32
(0.4%)

	Asian
	6
(4.5%)
	196
(2.6%)
	199
(2.6%)

	Hispanic
	7
(5.3%)
	300
(4.0%)
	306
(4.0%)

	Native Hawaiian/Pacific IslandHH
	0
(0.0%)
	11
(0.1%)
	11
(0.1%)

	NRA
	2
(1.5%)
	172
(2.3%)
	176
(2.3%)

	Two or more races
	7
(5.3%)
	287
(3.8%)
	292
(3.8%)

	White
	82
(62.1%)
	5272
(70.7%)
	5375
(70.6%)

	Unknown/Not specified
	3
(2.3%)
	253
(3.4%)
	260
(3.4%)

	Total
	132
(100.0%)
	7462
(100.0%)
	7615
(100.0%)

	Table 2.5 compares the number of students that took the CBASE Social Studies exam to those that did not by race/ethnicity.

	Table 2.6 Academic Rank Comparison (CBASE Social Studies)

	Academic Rank
	CBASE Social Studies Test Taker
	Non-Test Taker
	Total

	Freshmen
	21
(15.9%)
	1149
(14.9%)
	1153
(15.1%)

	Sophomores
	26
(19.7%)
	1600
(21.4%)
	1643
(21.6%)

	Juniors
	50
(37.9%)
	2031
(27.2%)
	2055
(27.0%)

	Seniors
	35
(26.5%)
	2400
(32.2%)
	2444
(32.1%)

	Non-Degree
	0
(0.0%)
	317
(4.2%)
	320
(4.2%)

	Total
	132
(100.0%)
	7462
(100.0%)
	7615
(100.0%)

	Table 2.6 compares the number of students that took the CBASE Social Studies exam to those that did not by academic rank.

	Table 2.7 Gender Comparison (CBASE Social Studies)

	Gender
	CBASE Social Studies Test Taker
	Non-test taker

	
	N (% of test-takers)
	N

	Male (1)
	50(37.9%)
	3226(43.3%)

	Female (2)
	82(62.1%)
	4231(56.7%)

	Total
	132(100%)
	7457(100%)

	Table 2.7 compares the number of students that took the CBASE Social Studies exam to those that did not by gender.

	Table 2.8 First-time and Transfer Student Comparison (CBASE Social Studies)

	Classification
	CBASE Social Studies Test Taker
	Non -Test Taker
	Total

	Unknown
	0
(0.0%)
	230
(3.1%)
	232
(3.0%)

	First time Student
	98
(78.4%)
	4464
(59.8%)
	4574
(60.1%)

	Transfer
	34
(25.8%)
	2768
(37.1%)
	2809
(357%)

	Total
	132
(100.0%)
	7462
(100.0%)
	7615
(100.0%)

	Table 2.8 compares the number of Gull Week test takers to non-test takers based on their first-time or transfer student status upon entry to SU.

	Table 2.9 Cumulative GPA by Academic Rank (CBASE Social Studies)

	Academic Rank
	CBASE Social Studies Test Taker
	Non-Test Taker

	
	N
	MEAN(STD DEV)
	N
	MEAN(STD DEV)

	Freshmen
	21
(15.9%)
	2.76 (1.0)
	1114
	2.35(1.3)

	Sophomores
	26
(19.7%)
	2.81(1.1)
	1600
	2.69(1.0)

	Juniors
	50
(37.9%)
	2.91 (.81)
	2031
	2.86(.86)

	Seniors
	35
(26.5%)
	3.23(.85)
	2400
	3.10(.51)

	Table 2.9 compares Cumulative GPA by academic rank in students that took the CBASE Social Studies exam and students that did not.

Results
Social Studies
Reliability Estimates
	Reliability Estimates for Social Studies CBASE

	KR-20
	.803

	KR-21
	.791

	

Performance
	Table 3.1 Average Scores for Social Studies CBASE by Cluster

	
	N
	Min
	Max
	Mean
	SD

	Cluster History
	132
	177
	383
	272.82
	49.03

	World Events
	132
	180
	379
	281.72
	44.25

	U.S. Events
	132
	178
	370
	276.38
	49.21

	Cluster Social Sciences
	132
	138
	399
	264.58
	57.17

	Geography
	132
	160
	368
	280.36
	54.47

	Political /Econ Structures
	132
	133
	361
	273.94
	52.56

	Social Science Procedures
	132
	165
	370
	270.67
	49.42

	Table 3.1 Social Studies (CBASE) average scores across clusters. Students performed best in the World Events cluster followed closely by Geography. Interestingly, the Geography section was noted as the least aligned with the General Education outcomes.

	Table 3.2 Average Score for Social Studies CBASE by Cluster and Academic Rank

	Academic Rank
	Cluster History
	World Events
	U.S. Events
	Cluster Social Sciences
	Geography
	Political/Econ Structures
	Social Science Procedures

	Freshmen
	260.67
	270.33
	282.76
	271.00
	262.81
	292.24
	263.52

	Sophomores
	265.58
	277.96
	290.46
	276.92
	264.08
	276.00
	280.15

	Juniors
	258.18
	271.96
	280.26
	276.92
	256.18
	270.04
	268.76

	Seniors
	270.80
	271.71
	276.69
	278.43
	278.03
	291.20
	282.97

	Table 3.2 Social Studies (CBASE) average scores across cluster by academic rank.

English
	Table 3.3 Average Scores for English CBASE by Cluster

	
	N
	Min
	Max
	Mean
	SD

	Cluster Reading & Literature
	126
	123
	380
	259.89
	52.50

	Critical Reading
	127
	140
	363
	265.18
	51.09

	Analytical Reading
	127
	161
	367
	275.73
	54.03

	Literature
	127
	188
	380
	275.98
	37.25

	Cluster Writing
	127
	138
	386
	278.58
	47.90

	Writing as a Process
	127
	171
	370
	284.27
	42.19

	Conventions of Written English
	127
	155
	363
	285.02
	48.46

	Table 3.1 English (CBASE) average scores across clusters. Students performed best in the Writing Cluster followed closely by both Literature Skills and the Reading & Literature Cluster.

	Table 3.2 Average Score for English CBASE by Cluster and Academic Rank

	Academic Rank
	Cluster Reading & Literature
	Critical Reading
	Analytical Reading
	Literature
	Cluster Writing
	Writing as a Process
	Conventions of Written English

	Freshmen
	262.38
	268.07
	276.90
	280.66
	284.76
	289.83
	287.83

	Sophomores
	263.77
	270.07
	276.80
	280.67
	294.80
	289.13
	304.00

	Juniors
	256.75
	264.50
	271.65
	276.23
	266.08
	278.10
	272.67

	Seniors
	266.08
	265.32
	286.36
	266.80
	271.91
	285.65
	274.64

	Table 3.2 English (CBASE) average scores across cluster by academic rank.

[bookmark: _GoBack]
