Assimilate: Assessing students at Masters level 
A National Teaching Fellowship project led by Sally Brown
A work pack for refreshing assessment at Masters level
This pack has been designed to help staff in universities and colleges who wish to review and refresh their assessment practices, using learning from the NTFS 2009-2012 project which explored innovative and authentic Masters level assessment practices. 
The work pack is designed to accompany the Assimilate compendium of case studies and national overviews which provides detailed findings from the project and can be found at http://sally-brown.net/wp-content/uploads/downloads/2012/09/120829_8791_AssmilateProjectCompendium_WEB.pdf
Course and programme teams are invited to use this set of questions to explore how to enhance assessment approaches and methods on your own Masters programmes. The questions are based both on the outcomes of the Assimilate project and relevant literature in the field, selected elements of which is provided in the references at the end of the work pack.
	
	Questions
	A lot
	A bit
	Not at all
	N/A
	Comments and actions

	1. 
	Induction
To what extent do you:
a. provide advice and guidance prior to admissions and from the outset of the programme about what kinds of assessment methods and approaches you use on your courses?

b. Enable students to see, handle and ask questions about examples of assessment outputs (for example dissertations, projects, case studies) produced by students who have undertaken the course previously?

c. Foster your students’ assessment literacy, so that they demonstrate understanding of criteria, weightings and threshold-level achievements for each required activity?


	
	
	
	
	

	2. 
	Authenticity. See case studies 1, 4, 5, 6, 7, 8, 9,10, 11, 12, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29,30, 32, 33, 34, 35, 36, 38, 39 40, 41
To what extent do you:
a. set assignments that link directly with the kind of work your students will be engaged with n completion of the Masters programme?

b. Make the most of live learning environments for your assignments?

c. Ensure that assessment tasks constructively align with learning outcomes?

	
	
	
	
	

	3. 
	Multiple assessment opportunities. See case studies 1,2,5, 6, 8, 9, 11, 12, 14, 15, 17, 19, 22, 23, 24, 25, 26, 27, 29, 30, 31, 32, 34, 36, 37, 38, 39, 41, 42, 43, 44
To what extent do you:
a. Enable your students to receive developmental support, practice and rehearse the skills they need to complete their summative assignments?

b. Offer students early opportunities to gauge their entry level capabilities and knowledge, so they can focus their energies appropriately?

c. Offer students undertaking substantial assignments such as dissertations or major projects opportunities to receive incremental support through staged submission of elements to avoid risking everything in a single terminal assignment?

	
	
	
	
	

	4. 
	Feedback. See case studies 2, 3, 5, 6, 7, 8, 10, 11, 13, 14, 16, 20, 21, 22, 24, 28, 29, 30, 32, 33, 34, 35, 36, 43, 44

To what extent do you:
a. Enable students to gain formative feedback on their work so that errors can be remediated and the quality of the output be enhanced before final submission? 


b. Time assignments and feedback so that students can learn from comments on an earlier assignment and use them to improve subsequent assignments?


c. Require students proactively to respond to feedback and use it to improve the quality of their work?


	
	
	
	
	

	5. 
	Teamwork and group activity. See case studies 3, 8, 12, 13, 14, 16, 17, 18, 23, 24, 33, 37, 38, 39, 41, 42

To what extent do you:
a. Require students to work on tasks as teams or groups?


b. Provide training and support to foster good team work and effective group behaviour?


c. Assess team/ group work skills?


	
	
	
	
	

	6. 
	Employability. See case studies 1, 2, 3, 4, 7, 8,9, 10, 12, 13, 14, 16, 17, 18, 20, 21, 22, 23, 24, 25, 27, 28, 29, 30, 32, 37, 38, 39, 40, 41, 43, 44

To what extent do you:
a. Seek to use fit-for-purpose assignments that test competency rather than proxy tasks?

b. Review assignment tasks to ensure that learning aligns with employability requirements?

c. Design assessments that foster and measure relevant skills?

	
	
	
	
	

	7. 
	Employer engagement. See case studies 3, 9, 10, 15, 18, 23, 24, 25, 29, 35, 40, 42

To what extent do you:
a. Discuss regularly with employers what kinds of activities enable studies on professional programmes to develop the advanced skills they need in the workplace?

b. Involve employers in assignment design?

c. Provide briefing for employers to enable them to act as co-assessors with course team members?

d. Offer briefing and moderation opportunities for employers undertaking work-based assessment?


	
	
	
	
	

	8. 
	Making good use of technology. See case studies 2, 6, 11,13, 14, 15, 16, 17, 22, 26, 29, 30, 33, 34, 36, 38, 40, 42, 43
To what extent do you:
a. Enable students to submit work and receive feedback on line?

b. Require students to engage with virtual discussions and tasks on-line?

c. Provide tasks that require the retrieval and use of information on-line?

d. Use computer-supported assessment, for example, providing feedback through Moodle or Blackboard?
	
	
	
	
	

	9. 
	Peer engagement/peer assessment. See case studies 2, 3, 6, 14, 15, 18, 19, 26, 31, 39, 43
To what extent do you:
a. Encourage students to review their own and each others’ work against the assignment criteria?

b. Provide training and support in peer assessment techniques?

c. Give students guidance and feedback on their own abilities to critique fellow students’ work?

d. Involve students in formative assessment of process and outcomes?

e. Engage students in summative assessment of process and outcomes?

	
	
	
	
	

	10. 
	Programme level assessment
The companion NTFS project on programme level assessment led by Bradford university (see http://www.pass.brad.ac.uk/) sought to redress the current imbalance where assessment issues are primarily investigated and discussed at module/unit level by providing evidence-based guidance and exemplars/examples to help programme leaders develop and implement effective programme focused assessment strategies. 

To what extent do you:
a. Ensure a coherent and coordinated approach to the design of all assignments on your Masters programme to ensure that tasks are integrated and lead to high student achievement?

b. Check that you are not over-assessing students across the whole programme?

c. Check that you are not over-using the same kinds of assessment task (for example, presentations), across several components of your programme?

d. Offer synoptic assignments where learning from different modules can be assessed within a single tasks?


	
	
	
	
	


Selected literature informing the Masters Level Project

Biggs, J. (2003) Teaching for Quality Learning at University, Maidenhead: SRHE & Open University Press.
Bloxham, S., and Boyd, P. (2007) Developing assessment in Higher education: a practical guide, Maidenhead: Open University Press. 
Boud, D. and Falchikov, N. (2007) (Eds.) Rethinking Assessment in Higher Education, London: Routledge
Brown, S. (2011) First class: how assessment can enhance student learning in Blue Skies: new thinking about the future of higher education, London, Pearson. 
Brown, S. and Race, P. (2012) Using effective assessment to promote learning in University teaching in focus: A learning-centred approach, Chalmers, D and Hunt, L. (eds), Melbourne: Australian Council for Educational Research.
Brown, S (2012) Diverse and innovative assessment at Masters Level: alternatives to conventional written assignments in AISHE-J: The All Ireland Journal of Teaching and Learning in Higher Education Vol 4, No 2.
Brown, S. (2013) What are the perceived differences between assessing at Masters level and undergraduate level assessment? Some findings from an NTFS–funded project, Innovations in Education and Teaching International, forthcoming.
Brown, S., Deignan, T. Race, P. and Priestley, J. (2012) Assessing students at Masters Level: learning points for Educational Developers Educational Developments, SEDA, Birmingham.
Casey, J. (2002) On-line assessment in a masters-level policy subject: participation in an on-line forum as part of assessment, Centre for the study of higher education, Charles Sturt University, Australia.
Dunn, S. and Singh, K. A. (2009) Analysis of M-level modules in interdisciplinary nanotechnology education, Cranfield, UK: Nanotechnology Centre, Department of Materials, School of Applied Sciences, Cranfield University.
Escalate M level PGCE. (2007) ITEM level PGCE seminar at the University of Gloucestershire on January 9th 2007.
Fry, H., Pearce, R. and Bright, H. (2007) Re-working resource-based learning - a case study from a masters programme. Innovations in Education and Teaching International, 44, No1, pp79-91.
Gillett, A. and Hammond, A. (2009) Mapping the maze of assessment, Active Learning in Higher Education. 10(2);120-137
Institute of Education (2006) Masters level criteria for Geography PGCE http://www.geography.org.uk/download/GA_PRGTIPBrooksMLevelCriteria.pdf Accessed March 2012
Knight, P. (2002) Summative Assessment in Higher Education: practices in disarray. Studies in Higher Education. 27(3):275-286
Lord, D. (2008) Learning to Teach a Specialist Subject: Using New Technologies and Achieving Masters Level Criteria. In: MOTIVATE conference 2008, 11 - 12th November 2008, Dunaujvaros, Budapest. (Unpublished) This version is available at http://eprints.hud.ac.uk/10892/ Accessed march 2012.
NZQA (2007) http://www.nzqa.govt.nz/assets/Studying-in-NZ/New-Zealand-Qualification-Framework/theregister-booklet.pdf (accessed March 2012.
Pegg, A., Waldock, J., Hendy-Isaac, S., and Lawton, R. (2012) Pedagogy for employability, York: HEA
Price, M., Rust, C., O’Donovan, B., Handley, K and Bryant, R. (2012) Assessment Literacy The Foundation for Improving Student Learning, Oxford: Oxford Centre for Staff and Learning Development, Oxford Brookes University.
QAA (2010) Masters Degree Characteristics
http://www.qaa.ac.uk/academicinfrastructure/benchmark/masters/MastersDegreeCharacteristics.pdf 
Sadler, D. R. (1989) Formative assessment and the design of instructional systems, Instructional Science 18, 119-144.
Sambell, K., McDowell, L. and Montgomery, C. (2013) Assessment for learning in Higher Education, Abingdon: Routledge.
Seymour, D. (2005) Learning Outcomes and Assessment: developing assessment criteria for Masters-level dissertations. Brookes eJournal of Learning and Teaching 1(2).
Wharton, S. (2003) Defining appropriate criteria for the assessment of master's level TESOL Assignments, Assessment & Evaluation in Higher Education, 28(6), pp.649-664.
Yorke, M. (1999), Leaving Early: Undergraduate Non-Completion in Higher Education, London: Taylor and Francis.
Yorke, M. and Longden, B. (2004), Retention and Student Success in Higher Education, Maidenhead: Open University Press.


Diamond 9


