Susan A. O’Sullivan-Gavin

Bridge Project 2014 -2015: Weekly Writing Research Project: Do Students Benefit?
1. Identify class level, specify whether core, elective, or major requirement, any other pertinent information on class demographics.

I currently instruct several different sections (traditional, hybrid and online) of BUS 300: Social and Legal Environment of Business. This is a required course in the College of Business Administration. Students are typically juniors and seniors, CCS students and LA students who take the course as an elective in the Law & Justice Minor program. Course enrollment typically runs 35 – 44 students. Every other year I also instruct an honors section with approximately 20 – 25 students. Students are not expected to be “pre-law” – rather they are expected to be able to identify legal issues in the business environment as “legally astute business managers” (Bagley).
This course requires students to complete individual research projects that analyze the business environment from a legal, ethical and social viewpoint. The course Learning Objectives that apply to the assignment I analyzed in Bridge are: critical thinking, communication, oral communication, and ethics. Our Department expects students to be able to:
 1. Identify and describe the organization and functions of the U.S. legal system, including state and federal Constitutions, courts, legislatures, and administrative agencies.

 2. Identify the stakeholders of any given business enterprise and their interests, and demonstrate the impact that businesses and stakeholders have one another.

 3. Identify the strategies stakeholders can employ to encourage ethical conduct in business.

 4. Define the concepts of Corporate Social Responsibility and Business Ethics and construct strategies for implementing an ethics program in an organization.

 5. Demonstrate legal reasoning and analysis skills as applied to factual situations.

 6. Practice and develop writing skills.

2. What problems or questions about students’ learning and teaching strategies did I address?

A requirement of the course is a research project. When presented with (a) legal issue(s), the legal analysis typically follows IRAC (issue, reasoning, analysis and conclusion). In the past, students were required to choose a topic that interested them (I believe that if a student writes about a topic that interests them, they will be more engaged, receive better outcomes and learn about their topic). I then approved the topic and required an outline or draft with sources about halfway through the semester. Final research papers were due toward the end of the semester, and unfortunately, students wrote many of those papers/projects at the last minute and the quality of work reflected that effort. Even though I required a research paper proposal and a draft prior to final submission, many students admitted that they waited until the last minute to complete the assignment.
In Fall, 2013, I began to revise the research project and continued to tweak it in Spring, 2014. Utilizing the tools in Canvas (assignments and Wiki), I scaffolded (Craig Nelson) the project as follows:

- a topic proposal, thesis and outline of the following seven (7) weeks work relative to the topic (student choice and instructor approval)

- six (6) individually graded (weekly) submissions of relevant content and analysis (500-750 words minimum + multimedia + sources)
- Executive Summary submission – content, analysis and recommendations (1,500 words minimum + multimedia + sources)
I give each student a Wiki page within Canvas where they post their weekly work. This also allows me to track the history of the page in order to determine versions, dates etc. Students can also use their Wiki as a “sandbox” to practice adding multimedia and to keep a record of previous submissions. This enables students to see how their research is progressing and to make adjustments throughout the assignment – whether in response to my grading comments or in response to what they have discovered while researching their topic. The weekly submissions require students to work every week on their project – while some students choose to work ahead and complete one or two weeks at a time, no student is not working or submitting unless the student is willing to forfeit a grade for that particular week. All sources are hyperlinked within the text and follow MLA format at the end of the text. I post rubrics in Canvas with each required component so students are familiar with requirements prior to submitting their work each week. Each week I review and grade the weekly submissions and enter personalized constructive comments for students to review and improved their work the following week. I often meet with students before or after class, or during office hours to review the comments and offer advice on how to improve their work. Students seem to appreciate the fact that they are consistently working on their research, but were unhappy with the weekly writing requirement.
Other than limited positive verbal feedback from students in the Fall, and now Spring, semesters, I do not know if this assignment achieved all of my goals for the project. My goal in BRIDGE was to investigate how to improve this assignment in order to reach my learning goals:

1. Do students learn to apply legal reasoning skills in their research and analysis?

2. Do students learn to make clear recommendations?

3. Do students find weekly writing and feedback useful for improvement in writing skills?

4. Do students perceive the weekly submissions as keeping them “on track” relative to progress in their research?

5. Do students learn new technology skills (e.g: embedded multimedia, hyperlinks)?

In essence, how can I assess whether or not this research assignment structure effectively engages students on a weekly or bi-monthly basis, encourages analysis of legal issues in the business world, and helps students improve their writing and technology skills?
3. Did I rethink my course goals?
I revised the assessment of my course goals to focus on student perception of the weekly writing relative to improving their skills, keeping them “on track” and improving their technology skills. Spring 2015, I taught only one section of BUS 300 and was able to discuss with that group of students their perceptions of the assignment. This has helped me frame the questions I plan to ask beginning in Fall 2015.
4. What methods did I use to gain information?
In order to gain further information, Angelo and Cross Assignment Assessments (CAT 49) with a “before” and “after” assessment of the assignment will be used starting in Fall, 2015. The purpose of Assignment Assessments is to “… help faculty see their assignments through students’ eyes, giving them feedback on the learning value of the homework, papers, and projects they assign. This CAT like Reading Rating Sheets, prompts students to think about and evaluate their assignments as learning tools.” (Angelo and Cross) This CAT’s teaching goals of developing “…appropriate study skills, strategies and habits; learn to evaluate methods and materials in this subject; cultivate an active commitment to honesty; and develop capacity to think for oneself,” (Angelo and Cross) match the learning goals that I have set for this assignment and match the goals set for the entire course.
Also, this past semester I pulled examples from prior semesters of “good” work relative to areas that I commonly find to be a problem, such as source material, evidence of comprehension of legal concepts, writing mechanics, and clear recommendations. I reviewed these examples with students to help them visualize the final product and to help students understand acceptable/unacceptable work in a 300 level course.

In addition, the sheer volume of grading submissions from 35 - 44 students x 2 or 3 sections + discussion boards, monthly exams, and weekly blogs comments was reconsidered. In Spring 2015, in order to ease the burden on students and myself, I changed the research project submissions to every other week. I scheduled exams and discussion boards for the weeks when no research project was due. This change provides students with additional time to work on their research and writing, time to study for the exams, and time to work on their discussion boards. This change also provided additional grading time for me. Informal feedback from students was positive on this change. I also plan to revise my end of semester course evaluation to incorporate student feedback on student perception of the benefits of the assignment.
5. What examples or evidence of student performance can I offer to illustrate how I drew conclusions?
Throughout the Spring 2015, semester, I provided examples of student work and instructor feedback via Canvas. Therefore, I am adding “good” examples/models of research projects to Canvas, for all of my sections, for student’s continual reference. I also had students practice hyperlinking in a discussion board prior to the first weekly research project submission. This turned out to be a success – students learned quickly how to hyperlink and I had almost no students who failed to hyperlink in their research projects. I plan to continue this hyperlink “practice” piece moving forward.

I also began each class meeting with a five-minute question and answer period relative to the research project, including walking students through examples/models of “good” submissions, or reviewing how to embed multimedia etc. I plan to continue this Q/A time-period. Lastly, in addition to the grading rubrics that students have for each component of the assignment, I will be providing a list of common mistakes made in weekly submissions so students can learn to avoid those mistakes.
6. What theories or debates about learning frame or illuminate my inquiry?

My inquiry was stimulated by an article in the NY times, “Frequent Tests Can Enhance College Learning, Study Finds.” (Benedict Carey, Nov. 20, 2013 – http://www.nytimes.com/2013/11/21/education/frequent-tests-can-enhance-college-learning-study-finds.html). I applied the thought process referenced in the article to the research project in BUS300 to investigate whether or not students would become more engaged in their chosen projects, submit higher quality work and to assess my learning goals for the research project assignment.
Also, the Randy Bass article, “The Scholarship of Teaching: What’s the Problem” (Inventio: Randy Bass Text, 3/6/2000, https://my.vanderbilt.edu/sotl/files/2013/08/Bass-Problem1.pdf) further inspired me when it referenced the challenge that lies in determining if how you are teaching/lecturing/assigning work/giving exams etc. is really helping students to learn – the material, about your discipline and how it all fits into the big picture of life.
7. What have I learned (or what new hypotheses have I developed) so far?

Students readily accept new academic challenges when they understand the benefit(s) they will receive. It is up to the instructor to clearly convey and share with students how the material and assignments will complement and further their education. My goal moving forward is to view my syllabi and assignments through this lens to ensure I explain to my students why the material and assignments will benefit them in the future.
8. Where will I go from here?
I plan to finish development/refinement of the questions for the Assignment Assessment CAT. I plan to ask the questions at the beginning of the semester – prior to the start of the research project, and again at the end of the semester after the project is completed. I will then analyze the data to determine what student perceptions really are relative to the structure of the project and their skills development in writing and technology. I would like to pursue the SOTL area in regards to this piece.
