 Department of Modern Languages

 Annual Assessment Update

September 2011

I. Mission Statement, Program Goals, Student Learning Outcomes, Curriculum Map, AND Multi-Year Assessment Plan

A. Mission Statement and Program Goals: http://www.westmont.edu/_academics/departments/modern_languages/goals.html
B. Student Learning Outcomes:

The updated SLOs are posted under:
http://www.westmont.edu/_academics/departments/modern_languages/documents/ProgramLearningOutcomes_002.docx
C. Curriculum Map:

We met to outline which courses addressed the PLO’s and produced a new Curriculum Map: http://www.westmont.edu/_academics/departments/modern_languages/documents/CurriculumMap.docx
D. Multi-Year Assessment Plan:
http://www.westmont.edu/_academics/departments/modern_languages/
II. Follow up on Action Items identified in previous reports
A. The department refined our student learning outcomes, separating them from program goals. As noted in the PRC report, this will allow us to “identify measurable and manageable SLOs” and set benchmarks in order to decide what assessment evidence are to be collected.

B. The department wrote the multi-year assessment plan. See URL above.

C. We outlined the curriculum map. See URL above.

D. Language Fluency. The response of the PRC was very positive to our assessment of oral proficiency. The study was conducted in the lower division courses.
1. The people in charge are Dr. Dinora Cardoso and Dr. Leonor Elías.

2. Previous data cited in the 2010 annual report confirmed that Westmont students are performing at or above the ACTFL (American Council on the Teaching of Foreign Languages) Oral Proficiency Guidelines.

3. CLOSING THE LOOP: The results are surprisingly positive, which means we do not need to amend the courses in which the oral exams have been implemented. In the Fall of 2011, SP 1, 3 and 4 will continue to give oral interviews at the end of each course in order to maintain the standards set.
4. NEXT STEPS: In the Spring of 2012, we will institute oral interviews in SP 2 as well.
E. World Christians: Dr. Docter will continue to gather data to include a larger sample of students in the analysis.

F. Critical Thinking: We changed our objective to reflect only critical thinking, not “interdisciplinary”.
III. 2010-2011 Focus

A. Eliane Yochum, our administrative assistant, posted on the MLs web site the following: mission statement, program goals, student learning outcomes, curriculum map, and the multi-year plan. See above for URLs.

B. World Christians: “Students demonstrate intercultural knowledge and competence” (SLO #3). Faculty in charge: Dr. Mary Docter

1. Assessment Methods & Data:
a. Because our data sample was so small in prior years, we used this review cycle to continue collecting data to see if the trend indentified in the 2007-09 report continues and/or if new patters arise. Dr. Docter collected data in the SP/FR 150 course, Cross-Cultural Studies, a required course for Modern Language majors taken prior to their study abroad. Due to an upcoming sabbatical for Dr. Docter in Spring 2011, this course—normally taught each spring—was taught in consecutive semesters: in Spring 2010 and Fall 2010. Data was collected from all students in both classes: 10 students (Spring) and 13 students (Fall).

b. Students were administered the IDI (Intercultural Development Inventory) the first week of class (our baseline) and again during finals week to assess growth in the area of intercultural competency. Group profiles were generated for each set to determine if the information received in SP/FR 150 helped students move farther along the scale from ethnocentrism to ethnorelativism.

c. Student portfolios were also collected. As before, these include a range of writing, including a mix of critical reflection and analysis. Two self-assessment essays were assigned and collected electronically: one the first week of class (baseline) and one during finals week (to assess growth).

d. Four changes/additions in assessment occurred during this review cycle:

i. A new version (v. 3) of the IDI came out over the summer of 2010, and therefore the fall group was given v. 3. Although the scales are essentially the same, some of the language/terminology has been changed. For example, v. 3 assesses movement from a “monocultural” mindset (formally “ethnocentrism”) to a “multicultural” mindset (cf. “ethnorelativism”). The term “polarization” is also used in place of “denial and defense” (DD). See Appendix [D] for more information on v. 3 of the IDI.

ii. A selected sample of Modern Language students also took/will take the IDI a third time—following their study abroad program—to see if scores continue to rise, plateau, or regress. These scores will be compared to WIM scores (WIM students also take the IDI prior to the orientation course and again following their return to campus and indicate significant growth). Assuming appropriate sample sizes, this may allow us to do a comparative analysis of study abroad programs themselves.

iii. The IDI was also administered to another sample group: Non-Spanish majors who studied abroad on other programs were given the IDI prior to and following their time abroad, to establish a control group.

iv. We now have data from a national comparative group: the Georgetown Consortium Project students (GCP). See below.

2. Analysis/Interpretation of Results:
a. Because Dr. Docter was on sabbatical for a good part of this review cycle, the primary focus was on data collection and a more in-depth analysis of Spanish majors is still pending (see closing the loop). Nevertheless, the following was achieved:

b. Dr. Docter and Dr. Montgomery, Professor of Anthropology, met to review preliminary results from the SP 150 group pre- and post scores. The group profiles indicate forward movement on the IDI continuum, and we are pleased with the results. Student self-assessments (from the portfolios) also indicated growth in intercultural knowledge and competence. Initial analysis of the first control group’s scores—Westmont students who studied abroad without the benefit of SP/FR 150 (or IS 192, WIM’s orientation class upon which SP/FR 150 was modeled)—also confirmed our findings: These students, as a group, did not move as far as those with the orientation class (see Appendix F).

c. Dr. Docter and Dr. Montgomery spent much of their sabbaticals (Spring 2011) analyzing data for the Westmont in Mexico students (compared with those who studied abroad on other programs). Because the majority of WIM students are Spanish majors, much of their findings are applicable to our department and we include this analysis as part of our report as well. See Appendix [F] for the full report. Dr. Docter plans to disaggregate this data to show, specifically, how our Spanish majors are doing compared to the other groups.
d. Drs. Docter and Montgomery presented their WIM findings at three major conferences in 2010-11: at the IDI National Convention (Minneapolis, October 2010); at the AACU Annual Meeting, along with President Gayle Beebe (San Francisco, January 2011); and at the SCOLAS (Southwest Conference on Latin American Studies) in San Juan, Puerto Rico (March 2011). Their findings were received very positively and important feedback was obtained, particularly at the IDI and AACU meetings. Important contacts with national and international leaders in the field of intercultural education were also established and/or maintained, including Mitch Hammer (co-creator of the IDI), Michael Paige, Michael VandeBerg, and Janet Bennett. We were strongly encouraged to write up our findings for a journal article (Frontiers), which has been submitted, and to publish our work in a manuscript; the book proposal and two chapters are near completion.
e. Our sabbatical research also introduced us to a groundbreaking new study, the Georgetown Consortium Project (GCP). This comprehensive, longitudinal study consisted of almost 1,300 students from 190 U.S. colleges and universities. Of these students, 134 were a control group who had never studied abroad. The other 1,164 students participated in one of sixty-one study abroad programs (Vande Berg, et al., 2009). This study allows us to compare our data with a national average. Our results, in fact, are extremely impressive when compared with the GCP—our students make significantly greater gains than students at other colleges and universities (almost three times greater growth). See Appendix [F].
f. One of the most important things we have learned from this research is that many students make little to no gains in cultural learning “when left to their own devises” during their study abroad experience (as measured by the IDI). The findings of the GCP and our research provide strong support for the need to intervene in order to improve student intercultural learning, with with the “single most important intervention” being the presence or absence of a well-trained cultural mentor (Vande Berg, 2009, 25).

3. Closing the Loop:
a. As a result of our research this summer, we have proposed revising the original departmental benchmark tentatively established in the 2009 report. The revised benchmark (and the original) are included in Appendix [E].
b. Because Dr. Docter has only recently returned from her sabbatical, our department still needs to spend time collectively interpreting the data and more analysis of Spanish majors only is still needed. These will be our next steps (see below).

c. Questions to consider:

i. Are strategic interventions important for students studying abroad on non-WIM programs? Would it benefit our students studying in Spain, for example, to engage in some carefully designed projects/assignments while abroad to help them process the experience as it is happening?

ii. Would a re-entry seminar or a capstone course be valuable for our students?

C. Writing Proficiency (SLO #2) & Critical Thinking (SLO #4):
1. Assessment Methods & Data:

a. SP 100 was taught by Dr. Leonor Elías in the Spring of 2011. This is the first upper division course in advanced grammar and composition. Our goals are to refine grammar skills, write a literary analysis and learn basic research as well as develop critical thinking skills. Thus, writing proficiency and critical thinking are both SLOs that are assessed within the class’s assignments.

b. There were 18 registered students in Sp100 and one auditor. After looking at the initial sample, the department set the ACTFL Writing Guideline for advanced proficiency as the benchmark. In French, Dr. Mary Collier also collected writing samples from several French classes in order to evaluate them with the same rubric as the Spanish classes. The sample was small and needs amplification.

2. Analysis/Interpretation of Results:
a. Students were required to keep a writing portfolio for the semester. Samples of students’ work are available from Dr. Elías. As we looked over the samples, based on the benchmark set this past summer, Advanced proficiency was not achieved by every student in the course; however, there was improvement in each individual’s writing. Since we have designated this course as “developing” both the writing proficiency and critical thinking skills, we are not far off the mark. After the data was gathered, Spanish faculty decided that further development of the writing rubric was essential to interpreting and collecting valid data consistently.

b. On July 1, 2011, the Spanish language faculty met to rewrite our original rubric and augmented it, addressing particular issues in Critical Thinking (See Appendix B). In order to prepare for this task, the department collected numerous rubrics from other language programs at various colleges and consulted the Westmont English Department, which at the time did not have a departmentally approved instrument. By compiling the different samples, we outlined what an “A” paper would encompass. We now have a common rubric for all upper division Modern Languages courses and can gather more data.

2. CLOSING THE LOOP:

a. Ultimately, we need to have a larger data set from SP100, which is the first upper division course and from French classes. We are studying this course first of all to see if our benchmark can be set higher.

b. Although important, we are not just interested in the summative evaluation of students’ writing. So that we can make adjustment to the complexity of writing assignments across the language curriculum, we must have formative assessment as well.

IV. Next Steps
A. Per recommendation of PRC (Oct 2010) we plan to strengthen our mission statement in the coming year.

B. In addition to tackling the SLOs designated in our multi-year plan, we will focus on gathering non-assessment data for faculty loads, demographic data for faculty, students and graduates, in preparation for the six-year report.

C. World Christians (SLO # 4). Faculty in charge: Dr. Mary Docter

1. The IDI will be given to selected students following their semester abroad (Fall and Spring 2011-12).

2. Dr. Docter will complete training on v. 3 of the IDI. Timeline: by January 2012.

3. Dr. Docter will engage in further analysis of the SP 150 results from 2010. IDI data stored on Dr. Montgomery’s server will need to be transferred to the Mac format to complete the analysis. If possible, results will be discussed and interpreted with Dr. Montgomery. Timeline: by mid-Spring 2012.

4. Results will be interpreted and discussed collectively by the Modern Language Department during the Spring/Summer of 2012.

5. Dr. Docter will share her analysis at a national conference of foreign language educators (NACFLA) in March 2012.

6. If applicable, results will be shared with Off Campus Programs, the Global Initiatives Task Force, and other study abroad program leaders.

C. Writing and Critical Thinking (SLOs 2 and 3):

1. In the fall, Dr. Docter will collect samples of student writing in SP 100. Drs. Elías and Cardoso will collect student papers from their Spanish literature classes. After returning from her sabbatical, Dr. Mary Collier will collect writing samples from appropriate French classes. All student writing samples will be evaluated with the new writing rubric (Appendix B). Adjustments to the SLO or the curriculum map will be based on the results.

2. In the spring, we will get together and use these samples to calibrate writing assessment. In particular all of us will be looking for samples of “A”, “B”, “C”, “D”, and “F” papers. We need a representative essay for each grade in each class: what does an "A" look like, etc.

V. Appendices

A. Last year’s response from the PRC

B. Modern Languages Writing Rubric

C. ACTFL Writing Guidelines (separate document on the server)

D. IDI Group Profile Pretest for Sp/Fr 150 Fall 2010 (separate document on the server)
E. Benchmarks (World Christians/ IDI)
F. Assessment of Westmont in Mexico Intercultural Competency (Prepared by Montgomery/Docter for Off-Campus Program)
Appendix A:

[image: image1.png]WESTMONT

Program Review Committee
MEMORANDUM

Date: October 19, 2010

To: Department of Modern Languages

From: Program Review Committee/Tatiana Nazarenko
Re: 2010 Annual Assessment Update Report

Thank you for the timely submission of your annual assessment report, downloading it into the PR Archives
and for meeting with me to discuss your assessment progress. This memo will serve as both the response
to your 2010 Annual Report and as a record of our meeting on October 19, 2010.

The Program Review Committee appreciated the time and efforts you put into preparing this report. We are
grateful for your department’s ongoing work and found it very beneficial for your students’ learning and
success.

| am especially impressed by your assessment findings in the area of language fluency, by your dedication
to enhance student cross-cultural communication skills by using the results of the IDI test and student
portfolios, and by your work aimed at developing student competencies and skills in writing literary analysis
in SP 100. Keep up doing a good job!

Mission Statement: Your mission statement is concise and aligned with the college mission statement,
which is good. Given your high quality teaching and commitment to student learning you may eventually
consider making your mission sound stronger.

Program Goals and Student Learning Outcomes: As | indicated in our meetings on August 31 and
October 19, it would be better to separate your Program Goals and SLOs and present them in the following
format:

Goal: Fluent in Language

Students will
1. attain near native fluency in reading and writing in the target language. (SLO)
2. will attain near-native-fluency in speaking and listening. (SLO)

Goal: Critical-Interdisciplinary Thinkers

Students will be able to

1. interpret, contextualize and analyze the “great works” of their country of study by making relevant
connections between language, literature, and other disciplines. (SLO)

The suggested approach will allow your department to indentify measurable and manageable SLOs, set
benchmarks and decide what assessment evidence is to be collected.

When you refine your Goals and SLOs, please post your mission statement, program goals, SLOs for each
goal, Alignment Chart and Multi-Year Assessment Plan on your departmental website. When you post
these documents there will be not need to include them in your next Annual Assessment Report.

[image: image2.png]Follow up on Action Iltems/ 2009-2010 Focus. You made a good job using Dr. Stern’s suggestions and
utilizing the Annual Report Template as she recommended in her 2009 response. | am pleased to see that
2010 Annual Report does not include any items belonging to six-year Program Review Report and provides
the required information in a succinct and clear manner.

Language Fluency: | found your oral fluency assessment plan informed by ACTFL professional standards is
highly beneficial for students. It is pleasant to learn that your assessment data confirm that Westmont
students continue to place above the expected norm. Congratulations on the job well done!

As you indicated in your report, you were not able to take actions on this item because you received the
response to your report in May 2010. However, as it was further clarified during our meeting, the collected
data support the status quo of your program and therefore, the department decided not to implement any
pedagogical or curriculum change. Make this point clear in your subsequent reports and celebrate your
success.

World Christians: | would like to commend you on your refusal to draw inferences from a relatively small
data sample and on your decision to repeat this assessment activity in 2010-2011. Also, | would like to
acknowledge your fruitful collaboration on IDI assessment with faculty from other departments (Dr. Laura
Montgomery, Department of Sociology/Anthropology) and Off-Campus Programs.

It is my understanding that you will be carrying on this item in 2010-2011 to collect more data, analyze
these data in combination with student portfolios, and present your findings at two national conferences,
which Dr. Docter will attend together with Dr. Montgomery. This is an excellent plan which, | believe, will
allow you to make valid inferences and introduce required adjustments to curriculum and pedagogy.

Critical-Interdisciplinary Thinkers: Again, | would like to applaud on your good work in this area as well as
on collaboration with a librarian. You have combined several effective strategies for teaching critical thinking
and research skills and received promising results. | wonder whether you have already established a
benchmark for this objective. If not, please address this issue in your next assessment report.

As you indicated in your report, you expect student “to continue improving their critical thinking and writing
skills in Spanish throughout the department’s curriculum” (p.5). | wonder whether you are going to introduce
any pedagogical, curricular or other changes to ensure student’s continuing improvement in this area of
cognitive learning. If it is the case, is should be elaborated. The most important part of assessment is
implementing change if assessment results suggest the need for change.

| am also pleased to learn that you are going to refine your rudimentary rubric and augment it with specific
items for critical thinking. | will be happy to provide you with resources for developing either holistic or
analytical rubric. If necessary, | can conduct a workshop on rubric development for your department,
possibly together with the Department of English.

Next Steps. It appears that you have a collegially developed and feasible assessment plan for the next
year. Your foci are clearly identified. You integrated collaboration with other departments (English and Off-
Campus Programs) in your plan, which is commendable. You have one new item and two carry-on items
from the previous year. | wonder whether you have already established time lines for implementing
necessary changes and articulated responsibilities of the individual faculty members. | also wonder whether
you have a multi-year plan covering the period up to your next six-year Program Review R eport
submission.

Appendices. You provided four required appendices with the exception of the Multi-Year Assessment Plan
and the Alignment Chart (if it has changed). Since the aforementioned documents are not posted on your
departmental website it is not clear whether you have already developed or augmented them. Please,
attend to this issue while working on your next annual report.

You do not need to include your Curriculum Alignment Matrix in the annual report as it is to be used a tool
for the department to check whether your SLO’s are delivered in the courses you teach. However, | am glad
that you did include it as | have noticed that according to your Matrix, the Student Learning Outcome # 4 is
ignored in your Spanish courses. As you explained to me at our meeting, you will develop and administer
an alumni survey to determine whether your graduates are life-long learners and use the collected data for
your six-year Program Review Report. At present, you do not deliver this specific learning outcome in your
courses. Hence, | would recommend removing this outcome from your program SLOs for now. Later, you

[image: image3.png]may add it to your curriculum map if the survey data suggest the importance of delivering and assessing
this SLO in your courses.

Organization of the Departmental PR Archives. Your 2010 Annual Assessment Report follows file
naming conventions and is easy to access. In the future, you may choose to create a separate subfolder for
your Appendices.

Data for Program Review.

In preparation for the six-year Program Review Report, please make sure that the non-assessment program
data you will need are in order. Make sure that you are collecting and organizing faculty load data as well as
demographic data for faculty, students, and graduates. You will want to have this data gathered into
appropriate tables and graphs and downloaded in your Record subfolder in PR Archives. It is important to
have these data in time for the department to have meaningful conversations about it prior to writing the
report.

In addition to assessment-related data which you regularly collect, analyze and use for implementation
decision making | would recommend you to create spreadsheets in MS Excel for documenting

1) instances of informal and non-formal student learning developed or facilitated by the department
faculty

2) assessment-related professional development, including Dr. Docter’'s webinar training that qualified
her to administer 3 version of the IDI; Dr. Cardoso’s participation in the WASC Level Il Assessment
Retreat, etc.

| would advise you to keep these spreadsheets together with the assessment raw data in the Record folder
of your Program Review Archives.

Assessment Resources. Using this opportunity, | would like to remind you that the Program Review
Committee continues developing assessment resources which are posted on the Assessment Resources
site under Assessment and Educational Effectiveness heading at the Provost website. At present, in
addition to Curriculum Alignment Matrix that you have already used, these resources include What is the
Difference between Program Goals and Student Learning Outcomes? ; Guidelines for Writing Effective
Student Learning Outcomes; Relevant Verbs for Developing Student Learning Outcomes, as well as some
resources prepared by WASC. The URL is
http://www.westmont.edu/_offices/institutional_portfolio/program_review/ProgramReview-
FacultyResources.html

If you have any requests regarding new resources which may be helpful for your assessment, please
contact Tatiana Nazarenko at # 6070.

Thank you again for all of your hard work and first-rate service to your students, other academic
departments, and Westmont community that is well-documented in your 2010 Annual Assessment Update
Report.

Appendix B:

MODERN LANGUAGES DEPARTMENT WRITING RUBRIC
Critical Thinking & Argumentation:

· Thesis is clear, insightful, and plausible, relevant to the assigned topic

· Analysis is fresh and exciting, posing new ways to think of the material

· Applies theories/research/other evidence as appropriate for the assignment, focus, and level of course; makes novel connections to outside material (from other parts of the class, or other classes) which illuminate thesis.

· Argument is identifiable, reasonable and sound

· Interprets textual and other evidence correctly

· Argument proceeds logically, with analysis based on a synthesis of sources (writer does more than just provide a summary of others’ work and differentiates between his/her views and those of sources)

· Carries thesis through to a logical conclusion; conclusion does more than restate the thesis and explains why the argument matters

Use of Evidence:

· Includes sufficient details/description and/or evidence to support ideas/points throughout paper

· Attention given to quality of evidence and how evidence is presented, including understanding when and how much to quote and when to paraphrase

· Quotes/citations are chosen carefully and used to support points rather than presented in large blocks unrelated to points and/or without context or analysis.

· Excellent integration of quoted material into sentences

· Cites and documents sources correctly and consistently using MLA style

Organization & development:

· Includes an appropriate title & introductory paragraph that reflects thesis

· Individual paragraphs contain topic sentences with points being supported by evidence and related to thesis/focus

· Clearly organized with a logical progression of points and transitions between paragraphs, sections and ideas

· Conclusion summarizes points and provides closure

Fluency and Style:

· Level of fluency is appropriate to level of course and course content

· Register, style, and vocabulary are appropriate to purpose, audience, genre, medium, i.e. the overall rhetorical situation

· Sentence-level stylistics are at an appropriate level of sophistication for level of course

· Clear transitions between sentences, variety of sentence structure and vocabulary, lack of unnecessary repetition

Mechanics & Grammar:

· Uses correct grammar, spelling, punctuation, and sentence structure and syntax (e.g. no run-on sentences or sentence fragments)

· Appropriate formatting of text (e.g. heading, margins, space)

· Shows evidence of proofreading & correction

Definitions of ratings for individual categories:
· Highly Competent: Writer has successfully addressed all criteria in the category fully.

· Competent: Writer has addressed all or most criteria in the category, but some may be less developed or uneven.

· Emerging Competence: Writer has addressed some of the criteria in the category, but falls short on most of them.

· Not Competent: Writer has addressed few or none of the criteria in the category.

Percentage breakdown for SP 100:

· Critical Thinking & Argumentation:
15%
· Use of Evidence:

15%
· Organization & Development:

15%
· Fluency & Style:

15%
· Mechanics & Grammar:

40%
Percentage breakdown for SP 101-104:

· Critical Thinking & Argumentation:
20%
· Use of Evidence:

20%
· Organization & Development:

20%
· Fluency & Style:

20%
· Mechanics & Grammar:

20%
Percentage breakdown for upper-level lit:

· Critical Thinking & Argumentation:
40%
· Use of Evidence:

20%
· Organization & Development:

20%
· Fluency & Style:

10%
· Mechanics & Grammar:

10%
Appendix C

ACTFL Writing Guidelines

(separate document on the server)

Appendix D

(separate document on the server)

Appendix E

Benchmarks (World Christians/ IDI)

Tentative benchmark established in 2009:
•
All students will experience growth in their overall developmental profile (DS) and at least
80% will move up at least 10-15 points on the overall scale.
•
Group average will increase by at least 10-15 points along same DS scale

•
All students will have resolved issues in denial/defense (DD)

•
No student will remain “unresolved” in minimization and all will be at least in transition

Proposed revised benchmark for 2010-11:

•
All students will experience growth in their overall developmental profile (DS) and at least
80% will move up at least 5-10 points on the overall scale.
•
Group average will increase by 5-10 points along same DS scale

•
All students will have resolved issues in polarization.

•
No student will remain “unresolved” in minimization and all will be at least in transition

Appendix F

Assessment of Westmont in Mexico: Intercultural Competency

The Westmont in Mexico Program

A Brief Description

Westmont in Mexico and began operation in the spring semester of 2004. It is a general education, semester-abroad program open to all students who have completed at least one semester of college-level Spanish. Each year, approximately 12-16 students (predominantly sophomores and juniors) participate in the three-semester sequence. The abroad semester is located in the colonial city of Querétaro, Mexico, a World Heritage Site northwest of Mexico City. There, each student lives with a different host family and takes the majority of his or her courses in Spanish with Mexican professors at the Autonomous University of Querétaro (UAQ). All students are required to take Spanish language, composition or literature courses according to their level of Spanish abilities, a Mexican history course, and the integrative seminar. In addition, all students may take elective courses in Mexican art and dance; those at advanced Spanish levels may also choose topical seminars such as Mexico-US Relations as they are available. A Westmont faculty member accompanies the students as the resident director, acts as a cultural mentor, and teaches the integrative seminar to help students process their experience abroad and make connections between their academic work and daily life, referring back to skills and information learned in the orientation course the previous spring. Students and faculty also participate in multiple academic excursions exploring different aspects of Mexican history, culture, and geography.
WIM was designed specifically to develop intercultural competency in support of the institutional student learning outcomes of diversity and global awareness. Drawing upon the theoretical frameworks of Milton Bennett’s Developmental Model of Intercultural Sensitivity (DMIS) and Nevitt Sanford’s (1966) support and challenge theory., the disciplines of anthropology and intercultural communication, we define intercultural competency as the ability to:

· recognize the profound role of culture in human experience

· articulate one’s own cultural identity
· communicate effectively cross-culturally in the local language
· build relationships of mutual respect across cultural boundaries

· engage in cultural learning without pre-judgment or use of stereotypes
· adapt to unfamiliar cultural contexts as well as undergo positive reentry and re-integration to the home environment

Assessment

As we developed and implemented the WIM program, a central question we wanted to answer was: Does participation in WIM increase students’ intercultural competency in meaningful ways? To answer that question, we have annually assessed students’ progress through both the IDI and student portfolios. Below, we discuss our methods of assessment, findings, and implications.

Participants

The data presented here is based upon assessment of a total of 70 Westmont College students. They represent two different groups: WIM and non-WIM. The WIM group is comprised of 52 students (11 male, 41 female) who participated in the program from 2004-2009, which represents 68% of the 77 students who have participated in WIM since its inception in 2004. Students who did not complete both the pre- and post-IDI tests (25 students) were not included in this sample.

The non-WIM group consists of Westmont students who studied abroad in college sponsored programs (other than WIM) during the spring semester of 2010. All Westmont students studying abroad that semester were given the opportunity to take the IDI. This non-WIM group is comprised of 18 students (5 male, 13 female) who completed both a pre- and post-IDI. This group accounts for 56% of students who studied abroad that semester.

In both groups, all students were United States citizens and between the ages of 18-21. The majority of students in both groups come from the humanities and social sciences as the sequencing of courses in the natural sciences often makes it difficult for those students to be off-campus for a semester or more. Most participants had either never lived in another culture or had done so for less than one year. Seven had more than one year of prior experience. The distributions of students within each group according to gender and cross-cultural experience are illustrated in tables 1 and 2.

We also compare our findings with those of the Georgetown Consortium Project (GCP). Their comprehensive, longitudinal study consisted of almost 1,300 students from 190 U.S. colleges and universities. Of these students, 134 were a control group who had never studied abroad. The other 1,164 students participated in one of sixty-one study abroad programs (Vande Berg, et al., 2009).
Assessment Tools
We measured intercultural competence using Hammer & Bennett’s (1998/2001) Intercultural Development Inventory (IDI), which was also used to assess “cultural learning” in the GCP. The IDI, now in its third version,
 is based upon Milton J. Bennett’s Developmental Model of Intercultural Sensitivity. The inventory asks respondents to indicate their level of agreement or disagreement on a Likert-type scale to fifty statements. The instrument directly measures intercultural sensitivity, which is foundational to several components of intercultural competency, particularly communication, relationship building, cultural learning, and adaptation. Therefore, increases in intercultural sensitivity, as measured by the IDI, should indicate growth in intercultural competency.

Since 2004, we have administered the IDI to WIM students; we began administering it to non-WIM study abroad students in the spring semester of 2010, when the college’s administration provided funding for this. WIM students are given the IDI at the beginning of the orientation course (the “pre-test”) and then again at the end of the reentry course (“post-test”), some sixteen months later. Non-WIM students were tested prior to going abroad and then after they returned to campus, typically four to five months after finishing their program, which is comparable to the time lapsed between the return of the WIM students from Mexico and when they are tested again at the end of the reentry seminar. We do not share the scores with students until after the post-test, because informing them of their pre-scores is likely to contaminate the post-score findings, thereby reducing the ability to effectively measure any program’s impact.

In addition to the IDI, WIM students compile extensive portfolios of their work throughout the three-semester cycle, which provide another means of assessing development of intercultural competency.
 The qualitative information collected from the non-WIM group comes from the open-ended questions at the end of the IDI that ask about specific cross-cultural interactions. Although not as complete as the WIM portfolio data, it does provide some additional insights into their intercultural development.

Results and Findings
(a) Overall Results
Figure 1 compares the changes in developmental orientation scores from pre- to post-test of (a) the WIM students; (b) the non-WIM study abroad students; (c) all GCP participants who studied abroad, (d) the GCP control group (those who had not studied abroad), and (e) the GCP study abroad participants who received on-site mentoring “very often.” Of all of the groups, the WIM students clearly make the largest gains. Their results are consistent with those of the GCP, which found that participants who received on-site cultural mentoring “very often” made the largest and statistically significant gains. Note, however, that while the gain in the mean score of this GCP subsample (n = 31) was 5.02 points, the WIM mean group score increased 14.40 points--almost three times more. As noted above, this growth was measured five months after the WIM students returned, suggesting that the gains achieved in the orientation and semester abroad were sustained. This was also the case for participants in the GCP study, who took the IDI at the end of their study abroad programs and then again approximately five months later (Vande Berg, et al., p. 69).

In order to assess whether the students in the non-WIM study abroad programs showed significant growth in intercultural sensitivity, we compared their pre- and post-IDI results. Table 1 illustrates the changes in the mean developmental orientation scores of WIM and non-WIM students. Non-WIM students’ scores increased less than 1 point. Using a t-test for paired samples, we found no difference between the mean pre- and post-IDI scores for participants in non-WIM programs, t(17) = -.261, p > .05. In other words, these students as a group were in minimization before they studied abroad and remained there afterward as did both the control group and the study abroad participants in the GCP study—even those who reported receiving cultural mentoring “very often.” Similarly, even though we did not ask students on the non-WIM programs about the degree of cultural mentoring they received while abroad, their post-scores are consistent with those reported in the GCP study for participants who received no on-site mentoring (p. 59). This lack of intercultural growth is also consistent with the GCP conclusion that study abroad was not automatically associated with increased cultural learning.

In contrast, paired t-tests for the pre- and post-IDI test scores for the WIM group yielded significant differences, t(51) = -6.23, p = .000. The mean increase was 14.40 points. Moreover, participation in the WIM program had a large effect on the growth in intercultural sensitivity. Furthermore, a comparison of the post-test scores of the two groups of Westmont students showed important differences between them. Like the non-WIM group, WIM participants started their study abroad programs at the same level of intercultural sensitivity—minimization—but the WIM group made greater gains by the post-test period. An independent groups t-test yielded significant differences between WIM (M = 105.91, SD = 16.60) and non-WIM (M = 93.51, SD = 9.66) IDI post-test scores, t(51.57) = 4.92, p < .001. Although at post-test the WIM students are also still in minimization, they have moved to within 3.09 points of the cusp of acceptance (which begins at 109 points), a transitional point from the monocultural into the more intercultural orientations.

To examine whether students with higher intercultural sensitivity could have self-selected into the WIM program, we conducted an independent samples t-test on the pre-test IDI scores. Results indicate that there were no differences between the WIM and non-WIM groups prior to the programs, t(68) = .49, p >.05. As noted above, both the WIM (M = 91.02, SD = 13.96) and non-WIM groups (M = 92.81, SD = 10.89) started with a developmental orientation of minimization.

(b) Gender:
Did a relationship exist between gender and intercultural sensitivity? Table 1 provides the results of paired-sample t-tests, which indicate that neither the scores of male nor female participants in the non-WIM programs experienced a significant difference from pre- to post-test. For male non-WIM students, participation in study abroad actually had a moderately negative effect on their post-test scores; while they remained in minimization, they regressed toward polarization. In contrast, results for both male and female WIM students are significant. While the effect of the WIM program was large for both men and women, the effect was larger for men; they moved from minimization into the cusp of acceptance. In contrast to the men in the non-WIM group, study abroad had a positive impact on their intercultural sensitivity. For the WIM group, women’s scores also gained points and moved closer to the cusp of acceptance but remained in minimization.

The results of a two-factor ANOVA to investigate the effects of group membership (WIM or non-WIM) and gender on pre-test and post-test scores are displayed in table 3. For both groups, gender had no main effect on pre-test or post-scores. No main effect of group membership was found for pre-test scores; however group membership did have a main effect on post-scores. No interaction was found between gender and group membership.

 Even though the sample sizes of men and women in this study are not equivalent, we compared the results of the GCP study with those reported here. Vande Berg, et al. (2009) report only the results of t-tests for paired samples for the male and females in both the study abroad and the control group. They found that only female study abroad participants showed a significant increase from pre- to post-test IDI scores; the scores of males slightly decreased (p. 18), which is mirrored in the results for non-WIM male students. The findings reported here echo the GCP call to pay attention to the effect of gender on intercultural learning during the study abroad experience (Vande Berg et al., 2009, p.18) but also indicate that the relationship may be complex and variable.

(c) Time Spent Living in Another Culture:

Was the amount of time spent living in another culture prior to the study abroad experience associated with pre- or post-test scores? The results of the t-tests for paired samples in table 2 indicate that for WIM students the change from pre- to post-score was significant regardless of previous cross-cultural experience. Moreover, a two-factor ANOVA revealed no main effect of the time lived in another culture on pre- or post-scores (see table 4); because of the small sample sizes, the analysis excludes students from either the WIM or non-WIM groups who reported living in another culture for more than one year. The main effect of group membership was significant for post-test scores only. No interaction was found between group membership and cross-cultural experience.

 Again, we compared the findings reported here with those of the GCP. On the one hand, the results of the paired-sample t-tests indicate that GCP study abroad participants who had never lived in or had less than one year in another culture experienced a statistically significant change in scores, but the gains were modest, 3.426 and 1.890 points respectively. Both groups began and ended in minimization. As discussed above, the paired t-tests indicate that WIM participants, regardless of previous experience, showed a significant difference from pre- to post-test. The WIM students with no experience moved from minimization to within less than two points from the cusp of acceptance; those with less than one year began and ended in minimization, and the participants who had more than one year of experience moved from minimization into acceptance. On the other hand, consistent with our two-factor ANOVA results, the GCP found that “[a]cross all time categories, previous experience living in another culture was not statistically significant with respect to changes in IDI score between pre- and post-tests” (p. 52).

We would like to investigate further why the amount of experience living in another culture is unassociated with greater intercultural competency. Our interviews with a few of these students suggest that some may minimize difference as an adaptive strategy and/or coping mechanism. Moreover, based upon this information we hypothesize that skilled, intentional mentoring is necessary to move individuals forward, regardless of previous time spent abroad.

Implications
While tests of statistical significance provide an indication as to whether or not the differences in pre- and post-IDI scores are likely due to chance, they do not tell us if they are meaningful in terms of the theoretical model upon which the IDI is based. In other words, do the changes in individual scores from pre- to post-test represent changes in the developmental orientation? An analysis of the changes in the distribution of scores in table 5 confirms that the WIM students make more forward movement in their developmental orientations than students on non-WIM programs. Although some individual scores increase, no student in the non-WIM group develops further than minimization, a monocultural stage. In contrast, 40.3% of WIM students (n = 21) end the program in intercultural orientations; this represents 17 additional students (32.7%) who moved forward into an intercultural orientation by the post-test.
Though the GCP study does not provide information regarding changes in the distribution of pre- and post-orientations of all study abroad students, the small change reported in mean scores indicates that as a group they began and remained in minimization; the same was also true of the control group.
Table 6 illustrates changes in developmental orientation for WIM and non-WIM groups, showing the numbers of students who made (a) no change, (b) forward change, or (c) backward change in their developmental orientations. Note that 53.8% of WIM students made forward movement (e.g. from minimization into cusp of acceptance or acceptance), or greater than three times more than the non-WIM students (16.7%); the majority of these students experienced no change. That the same percentage of non-WIM students regressed as progressed is of concern as erosion in intercultural competency defeats the purpose of study abroad. Yet, though a much smaller percentage, 4 WIM students also moved backward. Regardless of the program, the reasons for this negative movement warrant further study.

In sum, WIM students make meaningful theoretical gains in their developmental orientation. This growth represents a level of value-added to the study abroad experience that other programs are not achieving. Moreover, as we have begun to assess the portfolios of WIM students’ work from the beginning of the orientation course to the end of reentry, as well as analyze their behavior both in-country and upon return, we are finding evidence that the growth is also socially meaningful; in other words, students behave differently in relationship to cultural difference as they become more interculturally competent. Clearly, the program in which a student chooses to participate will affect whether or not they will grow in intercultural competence.

-[image: image4.emf]Figure 1: Comparison of Pre and Post Test Developmental Orientation Scores: WIM (N=52), Non-WIM

(N=18), GCP Study Abroad Participants (N=1163), GCP Controls (N=134), GCP Mentored Very Often

(N=31)

91.5

92.8

96.2

94

94.9

105.9

93.5

98.6

94

99.9

55

65

75

85

95

105

115

WIM Non-WIM GCP SAP GCP Controls GCP Very Often

Note: Scores rounded to nearst 10th

DO Score

Pre-Test

Post-Test

	Table 1: Mean Pre and Post Developmental Orientation Scores of

WIM and Non-WIM Students: Paired Samples

	
	
	Mean
	

	
	N
	Pre-IDI
	SD
	Post-IDI
	SD
	Change in Score
	t
	Sig. (2-Tailed)
	Effect Size (Cohen’s D)

	
	
	
	
	
	
	
	
	
	

	WIM
	52
	91.50
	13.73
	105.90
	16.60
	14.40
	-6.725
	.000
	 -0.945

	 Female
	41
	91.51
	13.25
	104.83
	16.40
	13.32
	-5.791
	.000
	-0.899

	 Male
	11
	91.47
	16.09
	109.88
	17.51
	18.41
	-3.366
	.007
	-1.096

	
	
	
	
	
	
	
	
	
	

	Non-WIM
	18
	92.81
	10.89
	 93.51
	 .66
	 0.7
	 -.261
	.797
	-0.062

	 Female
	13
	92.61
	11.59
	 95.44
	 9.65
	 2.83
	 -.895
	.338
	-0.251

	 Male
	 5
	93.33
	10.06
	 88.47
	 .54
	 -4.86
	1.078
	.342
	 0.513

	Table 2: Duration of Residence in Another Culture and

Mean Pre and Post Developmental Orientation Scores: Paired Samples

	
	
	
	 Mean

	
	N
	Pre-IDI
	SD
	Post-IDI
	SD
	Change in score
	t
	Sig. (2-Tailed)
	Effect Size (Cohen’s D)

	
	
	
	
	
	
	
	
	
	

	WIM
	52
	
	
	
	
	
	
	
	

	 Never
	25
	90.72
	14.13
	107.07
	16.66
	16.35
	-4.664
	.000
	-0.939

	 < 1 year
	22
	91.19
	13.32
	102.65
	16.43
	11.47
	-3.894
	.001
	-0.847

	 > 1 year
	 5
	96.77
	15.29
	114.32
	16.56
	17.55
	-3.573
	.023
	-1.608

	
	
	
	
	
	
	
	
	
	

	Non-WIM
	18
	
	
	
	
	
	
	
	

	 Never
	 5
	93.89
	13.29
	 92.47
	10.83
	-1.43
	.306
	.775
	 0.140

	 < 1 year
	11
	91.99
	11.32
	 93.97
	 9.77
	 1.98
	-.516
	.617
	-0.153

	 > 1 year
	 2
	94.60
	 3.23
	 93.53
	12.41
	-1.07
	.165
	.896
	 0.00

	Table 3: Relationship of Group Membership and Gender on Pre and Post Test Developmental Orientation Scores: Two Factor ANOVA

	Source
	df
	SS
	MS
	F
	Sig.

	
	
	
	
	
	

	Pre-IDI
	
	
	
	
	

	Group
	 1
	 22.36
	 22.36
	.127
	.723

	Gender
	 1
	 1.23
	 1.23
	.007
	.934

	Interaction (GR*G)
	 1
	 1.48
	 1.49
	.008
	.927

	Error
	 66
	 11626.61
	176.16
	
	

	Total
	 69
	 11651.44
	
	
	

	
	
	
	
	
	

	Post-IDI
	
	
	
	
	

	Group
	 1
	 2418.59
	2418.59
	10.475
	.002

	Gender
	 1
	 9.48
	 9.48
	 .041
	.840

	Interaction (GR*G)
	 1
	 368.51
	 368.51
	 1.596
	.211

	Error
	 66
	 15238.63
	 230.89
	
	

	Total
	 69
	
	
	
	

	Table 4: Relationship of Group Membership and

Time Spent Living in Another Culture: Two Factor ANOVA

	Source
	df
	SS
	MS
	F
	Sig.

	
	
	
	
	
	

	Pre-IDI
	
	
	
	
	

	Group
	1
	42.03
	42.03
	.236
	.629

	Time Spent
	1
	5.51
	5.51
	.031
	.861

	Interaction (GR*TS)
	1
	14.90
	14.90
	.084
	.773

	Error
	59
	10507.69
	178.10
	
	

	Total
	62
	10555.02
	
	
	

	
	
	
	
	
	

	Post-IDI
	
	
	
	
	

	Group
	1
	1440.40
	1440.40
	6.178
	.016

	Gender
	1
	22.60
	22.60
	.097
	.757

	Interaction (GR*TS)
	1
	93.37
	93.37
	.400
	.529

	Error
	59
	13755.88
	233.15
	
	

	Total
	62
	15571.26
	
	
	

Table 5:

	Distribution by Developmental Orientation at Pre and Post Test

 of Non-WIM and WIM Students

	
	Pre Non-WIM (N=18)

%
	Post Non-WIM (N=18)

%
	Pre WIM (N=52)

%
	Post WIM (N=52)

%

	Developmental Orientation
	
	
	
	

	Denial
	0.0
	 0.0
	1.9
	0.0

	 Cusp of Polarization
	0.0
	 0.0
	3.8
	0.0

	Polarization
	 22.2
	 16.7
	 11.5

	 9.6

	Cusp of Minimization
	0.0
	11.1
	 11.5
	3.8

	Minimization
	 77.8
	72.2
	 63.4
	46.2

	Cusp of Acceptance
	0.0
	 0.0
	 1.9
	11.5

	Acceptance
	0.0
	 0.0
	 3.8
	 15.4

	 Cusp of Adaptation
	0.0
	 0.0
	 1.9
	1.9

	 Adaptation
	0.0
	 0.0
	 0.0
	 11.5

	 High Adaptation
	0.0
	 0.0
	 0.0
	0.0

	Table 6: Direction of Changes in Developmental Orientation

from Pre- to Post-Test: WIM and non-WIM Participants

	
	No Change
	Forward Change
	Backward Change

	Group
	n
	Percent
	n
	Percent
	n
	Percent

	WIM 2004-2009

N=52
	20
	38.5
	28
	53.8
	4
	7.7

	Non-WIM OCP

N=18
	12
	66.6
	3
	16.7
	3
	16.7

� Pre- and/or post-data are missing from some WIM participants typically because they enrolled late in the orientation class or did not enroll in the reentry seminar.

� In v. 3, the ethnocentric stages—now termed “monocultural”—are “denial,” “polarization” (instead of “defense”) and “minimization.” The ethnorelative ones (“acceptance” and “adaptation”) are referred to as “intercultural.” Version 3 also identifies transitional points between the major stages, providing a finer grained assessment than previous versions. The transitional stages are “cusp of polarization,” “cusp of minimization,” “cusp of acceptance,” and “cusp of adaptation.” The full sequence of the stages can be seen in table 5.

� We have considered administering the IDI after each semester of the WIM program to investigate which segment most effects changes in developmental orientation. However, we have avoided doing so because of concerns that student experience completing the IDI multiple times may influence the scores.

� A systematic analysis of the portfolios is on-going.

PAGE
16

