

Assessment of Program Student Learning Objectives (SLOs)
SLO Survey of Degree Applicants
Communication Studies AA Degree,
Summer 2012–Spring 2013


	# of Respondents	Agree Strongly	Agree	Disagree	Disagree Strongly	Mean Score
Express ideas and provide supporting evidence effectively in writing and in speaking	5	75.0%	25.0%	0.0%	0.0%	3.80
Apply communication skills and communication theories when working in a team	5	75.0%	25.0%	0.0%	0.0%	3.80

Note: "Mean Score" is derived by assigning numeric values to each response (where 1="Disagree Strongly", 2="Disagree", 3="Agree", and 4="Agree Strongly") and calculating the mean of all responses for a given question item.

Narrative Comments

What particular elements of CSM's Communication Studies Program helped you the most?

- COMM 130 class taught me a lot about how important communication is in my daily life. xxxx psych classes taught me different ways to communicate.
- I learned effective ways to work in teams and have learned more about myself.
- The teachers were fantastic. They truly were. That's why I became a COMM major- and stayed one.

What particular element of CSM's Communication Studies could be changed or added to help you?

- I didn't think the instructor's gave great insight on how to work on stuttering, using filler words, etc. It was something I had to just teach myself not to do.
- I'm sure there are ways for improvement- I can't think of any in particular, but off hand, the COMM lab gets crowded at certain times of the year- maybe we can keep a list of the people in line, not on a piece of paper. Though, it wasn't that bad. (COMM lab and helpers are great by the way!)