Stephen F. Austin State University
Spring 2008

Student Learning Outcome Assessment Rubric
Use the following rating scale to review the Student Learning Outcomes for the programs in your area. Before applying the rubric reference this checklist.
1.
Does the outcome describe what the program intends for students to know (cognitive), think (affective, attitudinal), or do
(behavioral, performance)?

Y N

2.
Is the outcome important/worthwhile?
Y N

3.
Is the outcome detailed and specific?

Y N

4.
Is the outcome measurable/identifiable?
Y N

5.
Is the outcome a result of learning?

Y N

6.
Can the outcome be used to make decision on ho to improve the program?
Y N

	Rating
	Strong
	Satisfactory
	Weak

	SLO* statements are written with measurable verbs-faculty expectations of their graduates
	Stated in terms of measurable knowledge, skills, or behaviors. Used content areas or sub-topics to clearly identify student learning.
	Not all were stated in measurable terms. Some sub-topics were used.
	Most outcomes were too broad to be measurable.

	Assessment methods are appropriate to SLO statements-how faculty will collect evidence to determine how well students meet their expectations
	Assessment methods clearly match SLO’s. Two or more appropriate measures were used for each learning outcome.
	Assessment methods match SLO’s. At least one direct measure was used for each learning outcome.
	Assessment methods do not match SLO’s. Appropriate measures were not used or inadequate.

	Criteria for success-the level of performance that meets faculty standards
	Specified the desired level of achievement using indicators other than grades.
	Desired level of achievement was not clearly described for all outcomes.
	Criteria for success were not included or in appropriate (used grades).

	SLO statements reflect appropriate levels of learning
	Higher levels of learning are reflected.
	Adequate match between verbs and levels.
	Verbs and levels do not match.

	SLO assessment generates clear evidence of learning
	Strong evidence of learning. Reported and analyzed findings will indicate areas where students excel, meet standards, and fall short.
	Adequate evidence of learning. Evidence of some statements to allow for analysis of student learning.
	Weak evidence of student learning. Assessment consists of grades or there is no way to analyze findings to improve programs.

	Use of results-the changes made to address issues identified in the findings
	Gave specific and logical actions taken based on the findings for each of the assessed outcomes.
	Gave specific and logical actions taken for most of the assessed outcomes.
	Use of results was missing, future-oriented, or indicated that no changes were needed.

 * SLO-Student Learning Outcomes
