

-------- Original Message --------

	Subject:
	Re: Sacred Space evaluations

	Date:
	Wed, 26 May 2010 00:47:11 -0500 (CDT)

	From:
	jay.lees@uni.edu

	To:
	Shirley Uehle <shirley.uehle@uni.edu>

	CC:
	jay.lees@uni.edu

Gotta write quick as we're off to Padova. Yes, I used the evaluations. They were one part of my decision to expand the course from two to three weeks and change the itinerary dramatically. So far I'm very happy about the result.

Sorry I don't have time to go into details, but we have to catch a train.

Jay

--- Original Message ---

> Dr. Lees,

>

> I'm helping Barbara Cutter with the Higher Learning Commission

> reaccreditation process. The President hired an outside consultant

> to read our self-study report and he had some questions, comments

> and suggestions that we are responding to. One of his questions

> pertains to study abroad and whether we have any data on learning

> outcomes if students are surveyed about what they learned, etc.

> Barbara was looking for an example to use and Siobahn Morgan shared

> your Scared Space Summer 2009 Evaluation. Barbara asked if you used

> these assessment results to improve/change the course/experience for

> the students this year and if so, how?

>

> I know you are in Italy for the May term and we are under a

> deadline to get another draft of the report to the President &

> Provost. If you could respond before Friday of this week, that would

> be ideal. If you don't see this message until after the weekend, we

> would still appreciate a response.

>

> Thanks,

> Shirley Uehle

> Office of Academic Assessment

> University of Northern Iowa

>

