

20% Discount Available with discount code **FLR40**

2ND EDITION

Innovative Assessment in Higher Education

A Handbook for Academic Practitioners

Edited by **Cordelia Bryan** and **Karen Clegg**

Innovative Assessment in Higher Education

A Handbook for Academic Practitioners

Edited by
Cordelia Bryan and **Karen Clegg**

July 2019 | 256pp
Pb: 978-1-138-58119-7
~~£29.99~~ **£23.99***

Selected Table of Contents:

Introduction

Foreword: Sally Brown

Part One: Assessment in Context

Part Two: Implementing Feedback

Part III: Stimulating Learning

Part IV: Assessing Professional Development

Conclusion

*Not valid in combination any other offer or discount and only applies to books purchased directly via our website.

This fully updated new edition contextualises why assessment is still the single most important factor affecting student learning in higher education. With a particular focus on improving and implementing new assessment to enhance learning, it offers brand new chapters on how to maximise learning through the use of technology, social media and online assessment as well as the assessment of employability skills. Aimed at busy academics who want to make a tangible difference to their academic practice and to the student experience, this book offers a critical discourse with practical suggestions to enhance the higher education learning environment.

About the Editors

Cordelia Bryan is Lead for the HEA Recognition Scheme at University of Hertfordshire. She is also Programme Leader for an international Post Graduate Certificate in Learning and teaching in HE at Rose Bruford College of Theatre and Performance. The programme is the only one of its kind specifically designed for practitioners in the Performing Arts and allied industries.

Cordelia's broad pedagogic research interests and educational development over 25 years is driven by a commitment to inclusivity and student engagement. Her early experience of and continued involvement with Steiner Waldorf education has instilled and sustained her belief in the transformative power of education which transcends all disciplines. She is a Principal Fellow of the Higher Education Academy.

Dr Karen Clegg is Head of Research Excellence Training provision at the University of York where she co-ordinates and delivers training for all those actively engaged in research and those who support research. Karen's research into reflective practice and self and peer assessment underpins her pedagogic design and her commitment to developing communities of practice.

Karen is a trained coach and Senior Fellow of the Higher Education Academy.

Taylor & Francis Group
an informa business

Taylor & Francis eBooks

A single platform containing 90,000+ eBooks of award-winning academic content spanning humanities, social science, science, technology, engineering, and medical.

A streamlined experience for library customers

A single point of discovery for our eBook content

Access books & book chapters
PDFs available for download

A dashboard with data visualization of usage, denials, and much more

Request a **FREE Trial:**
support@taylorfrancis.com

Learn More by visiting www.taylorfrancis.com

Routledge Paperbacks Direct

Responding to the changing needs of academics and students, we have now made a selection of our hardback publishing available in paperback format. Available directly from Routledge only and priced for individual purchase, titles are added to the selection on a regular basis.

For a full list of available titles, visit:
www.routledgepaperbacksdirect.com

Routledge Revivals

Discover Past Brilliance...

www.routledge.com/books/series/Routledge_Revivals

Order your books today...

All of our books are available to order direct. Alternatively, contact your regular supplier.

IF YOU ARE IN THE US/CANADA/LATIN AMERICA:

Telephone: Toll Free 1-800-634-7064
(M-F: 8am-5:30pm)
E-mail: orders@taylorandfrancis.com
Online: www.routledge.com

Sales Tax/GST:

Residents of AZ, CA, CO, CT, FL, GA, KY, MA, MD, NJ, NY, PA, TN, TX and VA please add local sales tax.

Canadian residents please add 5% GST.

Postage: US:

Ground: \$5.99 1st book;
\$1.99 for each additional book
2-Day: \$9.99 1st book;
\$1.99 for each additional book
Next Day: \$29.99 1st book;
\$1.99 for each additional book

Canada:

Ground: \$7.99 1st book;
\$1.99 for each additional book
Expedited: \$15.99 1st book;
\$1.99 for each additional book

Latin America:

Airmail: \$44.00 1st book;
\$7.00 for each additional book
Surface: \$17.00 1st book;
\$2.99 for each additional book

IF YOU ARE IN THE UK/REST OF WORLD:

Telephone: +44 (0) 1235 400524
Fax: +44 (0) 1235 400525
E-mail: tandf@bookpoint.co.uk
Online: www.routledge.com

Postage:

UK: 5% of total order
(£1 min charge, £10 max charge).
Next day delivery +£6.50*

Europe: 10% of total order
(£2.95 min charge, £20 max charge).
Next day delivery +£6.50*

Rest of World: 15% of total order
(£6.50 min charge, £30 max charge).

*We only guarantee next day delivery for orders received before noon.

Library Recommendation

Ensure your library has access to the latest publications. Contact your librarian with details of the books you need and ask them to order a copy for your library.

Complimentary Exam Copy Request

To order a complimentary exam copy, please visit:
www.routledge.com/info/compcopy

Prices and publication dates are correct at time of going to press, but may be subject to change without notice.

Our publishing program continues to expand so please visit our website to stay up-to-date.

www.routledge.com

FREE STANDARD SHIPPING
on all orders placed on www.routledge.com.