Assessment Resources for CEAP Faculty
Anderson, R., & Speck, B. (Eds.). (1998). New Direction for Reaching and Learning: Changing the Way We Grade Student Performance: Classroom Assessment and the New Learning Paradigm. San Francisco, CA: Jossey-Bass.
Angelo, T., (Ed.). (1998). Classroom Assessment and Research: An Update on Uses, Approaches, and Research Findings. San Francisco, CA: Jossey-Bass.
Angelo, T., & Cross, P. (1993). Classroom Assessment Techniques: A Handbook for College Teachers (2nd ed.). San Francisco, CA: Jossey-Bass.
Astin, A. (1993). What Matters in College?. San Francisco, CA: Jossey-Bass.
Banta, T., & Associates (2002). Building a Scholarship of Assessment. San Francisco, CA: Jossey-Bass.
Banta, T. (Ed.). (2004). Hallmarks of Effective Outcomes Assessment. San Francisco, CA: Jossey-Bass.
Banta, T., Lund, J., Black, K. & Oblander, F. (1996). Assessment in Practice: Putting Principles to Work on College Campuses. San Francisco, CA: Jossey-Bass.
Bender, B., & Schuh, J. (2002). Using Benchmarking to Inform Practice in Higher Education. San Francisco, CA: Jossey-Bass.
Berk, R. (2006). Thirteen Strategies to Measure College Teaching. (1st. ed.). Sterling, VA: Stylus Publishing, LLC.
Boulmetis, J., & Dutwin, P. (2005). The ABCs of Evaluation Timeless Techniques for Program and Project Managers. (2nd. ed.). San Francisco, CA: Jossey-Bass.
Braskamp, L., & Ory, J. (1994). Assessing Faculty Work: Enhancing Individual and Institutional Performance. San Francisco, CA: Jossey-Bass.
Bresciani, M. (2006). Outcomes-Based Academic and Co-Curricular Program Review. Sterling, VA: Stylus Publishing, LLC.
Butler, S. & McMunn, N. (2006). A Teacher’s Guide to Classroom Assessment Understanding and Using Assessment to Improve Student Learning.. San Francisco, CA: Jossey-Bass.
Cambridge, B. (2001). Electronic Portfolios: Emerging Practices in Student, Faculty, and Institutional Learning. Sterling, VA: AAHE.
Dalton, J., Russell, T., & Kline, S. (Eds.). (2004). New Directions for Institutional Research: Assessing Character Outcomes in College (No. 122). San Francisco, CA: Jossey-Bass.
Diamond, R. (1998). Designing & Assessment Courses & Curricula: A Practical Guide, (2nd ed.). San Francisco, CA: Jossey-Bass.
Driscoll. A. & Cordero, D. (2006). Taking Ownership of Accreditation, (1st. ed.). Sterling, VA: Stylus Publishing, LLC.
Driscoll. A. & Wood, S. (2007). Developing Outcomes-based Assessment for Learner-centered Education, (1st. ed.). Sterling, VA: Stylus Publishing, LLC.
Grant, J. (Ed.). (1996). Assessing Graduate and Professional Education: Current Realities, Future Prospects (No. 92). San Francisco, CA: Jossey-Bass.
Howard, R., & Borland, K. (Eds.). (2001). New Directions for Institutional Research: Balancing Qualitative and Quantitative Information for Effective Decision Support (No. 112). San Francisco, CA: Jossey-Bass.
Huba, M., & Freed, J. (2000). Learner-Centered Assessment on College Campuses: Shifting the Focus from Teaching to Learning. Needham Heights, MA: Allyn and Bacon.
Krueger, R., & Casey, M. (2000). Focus Groups: A Practical Guide for Applied Research. (3rd ed.). Thousand Oaks, CA: Sage Publications, Inc.
Kuh, G. Kinzie, J., Schuh, J., & Whitt, E. (2005). Assessing Conditions to Enhance Educational Effectiveness: The Inventory for Student Engagement and Success. San Francisco, CA: Jossey-Bass.
Kuh, G. Kinzie, J., Schuh, J., Whitt, E. & Associates (2005). Student Success in College: Creating Conditions that Matter. San Francisco, CA: Jossey-Bass.
Leigh, B. MacGregor, J., Matthews, R., & Gabelnick, F., (2004). Learning Communities: Performing Undergraduate Education. San Francisco, CA: Jossey-Bass.
Light, R. (2001). Making the Most in College: Students Speak their Minds. Cambridge, MA & London, England: Harvard University Press.
Litten. L., & Terkla, D. (Eds.). (2007). Advancing Sustainability in Higher Education. San Fracisco, CA: Jossey-Bass.
Maki, P. (2004). Assessing for Learning: Building A Sustainable Commitment Across The Institution. Sterling, VA: Stylus Publishing LLC.
Mentkowski, M., & Associates (2000). Learning That Lasts. San Francisco, CA: Jossey-Bass.
Merriam, S & Associates (2002). Qualitative Research in Practice: Examples for Discussion and Analysis. San Francisco, CA: Jossey-Bass.
Michelson, E., Mandell, A., & Contributors (2004). Portfolio Development and the Assessment of Prior Learning. Sterling, VA: Stylus Publishing LLC.
Miller, B. (2007). Assessing Organizational Performance in Higher Education. San Francisco, CA: Jossey-Bass.
Narum, J., & Conover, K. (Eds.). (2002). New Directions for Higher Education: Building Robust Learning Environments in Undergraduate Science, Technology, Engineering, and Mathematics. (No. 119) San Francisco, CA: Jossey-Bass.
Palomba, C., & Banta, T. (1999). Assessment Essentials: Planning Implementing and Improving Assessment in Higher Education. San Francisco, CA: Jossey-Bass.
Pascarella, E., & Terenzini, P. (2005). How College Affects Students, (Vol. 2). San Francisco, CA: Jossey-Bass.
Ratcliff, J., Lubinescu, E., & Gaffney, M. (Eds.,) (2001). New Collection for Higher Education: How Accreditation Influences Assessment, (No. 113). San Francisco, CA: Jossey-Bass.
Riordan, T., & Roth, J. (Eds.,) (2005). Disciplines as Frameworks for Student Learning: Teaching the Practice of the Disciplines. Sterling, VA: Stylus Publishing LLC.
Schwartz, P., & Webb, G. (2002). Assessment: Case Studies, Experience and Practice for Higher Education. Sterling, VA: Stylus Publishing Inc.
Serban, A., & Friedlander, J. (Eds.). (2004). Developing and Implementing Assessment of Student Learning Outcomes. San Francisco, CA: Jossey-Bass.
Stevens, D., & Levi, A. (2005). Introduction to Rubrics: An Assessment Tool To Save Grading Time, Convey Effective Feedback and Promote Student Learning. Sterling, VA: Stylus Publishing, LLC. (2 units).
Stufflebeam, D., & Shinkfield, A. (2007). Evaluation Theory, Models, & Applications. San Francisco, CA: Jossey-Bass.
Voorhees, R. (Ed) (2001). New Directions for Institutional Research: Measuring What Matters Competency-Based Learning Models in Higher Education. (No. 110).). San Francisco, CA: Jossey-Bass.
Walvoord, B., (2004). Assessment Clear and Simple: A Practical Guide for Institutions, Departments and General Education. San Francisco, CA: Jossey-Bass.
Walvoord, B., & Johnson, V. (1998). Effective Grading: A Tool for Learning and Assessment. San Francisco, CA: Jossey-Bass.
[bookmark: _GoBack]Wiggins, G. (1998). Educative Assessment: Designing Assessments to Inform and Improve Student Performance. San Francisco, CA: Jossey-Bass.
