SLOAC Assessment Plan Rubric
Program Assessment Plan Feedback
2015 – 2016

Reviewer name:

Program name:

Date reviewed (mm/dd/yyyy):

Requirements

The following items are required in all assessment plans
	
	Yes
	No

	Does the plan contain primary contact person and contact information?
	
	

	Does the plan indicate the program name, department, and college?
	
	

	Does the plan include 5 – 7 student learning outcomes?
	
	

Section 1: Mission and alignment with college and University mission

A mission statement is a clear, concise statement outlining the ultimate principles that guide the work of the program.
	
	Yes
	No

	Clear
	
	

	Concise
	
	

	Specific to the program (identifies the unique attributes that separate it from other units or programs)
	
	

Comments on Mission Statement:

A mission alignment statement identifies who the program serves, in what ways, and with what results.
	
	Yes
	No

	Aligned with the college/division mission statements
	
	

	Identifies stakeholders
	
	

	Includes statement of the program’s purpose and who it serves
	
	

Comments on Mission Alignment Statement:

Section 2: Outcomes

Student Learning Outcomes (SLO) are specific statements that articulate the knowledge, skills, and abilities students should gain or improve through engagement in the academic program or learning experience.
	
	Yes
	No

	NECESSARY:
	
	

	Observable
	
	

	Measureable
	
	

	Use action verbs
	
	

	Encompass the mission of the program and/or the central principles of the discipline
	
	

	Aligned with program, college, division, and/or university mission
	
	

	Indicate alignment with institutional SLOs
	
	

	RECOMMENDED:
	
	

	Indicate how prior assessment results have been incorporated into current SLO (7)
	
	

	Encompass a discipline‐specific body of knowledge for academic programs or units (9)
	
	

Comments on Outcomes:

Section 3: Data Sources and Measures

Data sources describe who or what will be assessed, when, and how often? Data sources also provide information about where will the data be collected for this analysis and by whom and when the data will be analyzed? Units should include any tests, assignments, collection instruments, etc. as attachments.
	
	Yes
	No

	NECESSARY:
	
	

	At least 1 data source per outcome
	
	

	Data sources are described with sufficient detail (assignments, projects, etc. are included where appropriate)
	
	

	It is likely that the data source will yield information that can be used to make improvements in the student learning experience and/or the program (13)
	
	

	RECOMMENDED:
	
	

	More than 1 data source per outcome
	
	

	Where possible, external, validated data sources are used
	
	

	Instruments reflect good research methodology/professional practice
	
	

	Internal and/or external stakeholders are involved in the assessment process
	
	

Comments on Data Sources:

Measures are the processes by which a specified outcome will be evaluated. What rubric or standard will be used to determine student learning? How does the standard define student learning? Measures describe what will be used to demonstrate that students do not meet, meet, or exceed expectations? Units should include any rubrics, evaluation instructions, etc. as attachments.
· Direct Measure: An assessment measure designed to directly assess what a student knows or is able to do (i.e., requires the student to demonstrate the skill or knowledge).
· Indirect Measure: An assessment measure that indirectly assess what a student knows or is able to do (i.e., what the student perceives about his/her skills or knowledge).

	
	Yes
	No

	NECESSARY:
	
	

	At least 1 measure per outcome
	
	

	All measures are easily identified as direct or indirect
	
	

	Direct measures are utilized for most outcomes
	
	

	Measures are described with sufficient detail (rubrics, evaluation instruments, etc. are included where appropriate)
	
	

	There is a plan for analyzing assessment results
	
	

	It is likely that the assessment measure will yield information that can be used to make improvements in the student learning experience and/or the program
	
	

	RECOMMENDED:
	
	

	More than 1 measure per outcome
	
	

	Direct measures are utilized for each outcome
	
	

	Where possible, external, validated measures of assessment are used
	
	

Comments on Measures:

Section 4: Targets

Targets are descriptions of observable and measurable characteristics or changes that represent achievement of an outcome (e.g. the standard by which student performance is evaluated).
	
	Yes
	No

	NECESSARY:
	
	

	Targets identified for some measures
	
	

	Specific
	
	

	Measurable
	
	

	Aligned with outcomes
	
	

	Aligned with measures
	
	

	RECOMMENDED:
	
	

	Targets identified for each measure
	
	

	Represent a reasonable level of success
	
	

	Meaningful - based on benchmarks, previous results, existing standards
	
	

Q4.1C Comments on Targets:

Section 5: Time Period

1

Time period identifies when this outcome is assessed. It should be one of:
* Not assessed this cycle 	* Year (academic year) 		* Year (calendar year) 		
* Semester 			* Quarter 			* Month
* Week 			* Day 				* As Occurs

	
	Yes
	No

	Identified
	
	

	Reasonable
	
	

Comments on Time Period:

[bookmark: _GoBack]Overall

Comments on the overall plan:

