Stephen F. Austin State University

PROGRAM LEARNING OUTCOMES

Assessment Plan/Report
Fall 2008
Academic Major or Program:

Date Submitted:

Degree Level, e.g. (BBA, MS, M.Div):

Author:

Please list the identified student learning outcomes for the program identified above.

1. The student will … (place your first student learning outcome here).

2. The student will … (place your second student learning outcome here).

3. The student will … (place your third student learning outcome here).

4. The student will … (place your fourth student learning outcome here).

5. The student will … (place your fifth student learning outcome here).

6. The student will … (place your sixth student learning outcome here).

Continue until all student learning outcomes for your program are listed. Then complete the following document.

Program Learning Outcome #1

What will students know or be able to do or believe? Be specific.

	

ASSESSMENT PLAN - The completed assessment plan is submitted to the department chair. After review, the chair will forward the plan to the dean of the college. All reports are due in the Provost office by May 2.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
ASSESSMENT COLLECTION – Identify where the assessment will be collected in the program. If in a course, give the specific course number and title. If the assessment is independent of a course, identify when the assessment is given, by whom, and how the assessment is evaluated and reported for program review. The assessment should be administered each time the course is taught and to all students in the program. If not a part of the course, each semester the activity occurs (for example, if it is comprehensive exams, each time they are administered).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be emailed to the department chair at the end of each academic year.
Findings: What findings resulted from assessment activities?

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

Program Learning Outcome #2

What will students know or be able to do or believe? Be specific.

	

ASSESSMENT PLAN - The completed assessment plan is submitted to the department chair. After review, the chair will forward the plan to the dean of the college. All reports are due in the Provost office by May 2.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
ASSESSMENT COLLECTION – Identify where the assessment will be collected in the program. If in a course, give the specific course number and title. If the assessment is independent of a course, identify when the assessment is given, by whom, and how the assessment is evaluated and reported for program review. The assessment should be administered each time the course is taught and to all students in the program. If not a part of the course, each semester the activity occurs (for example, if it is comprehensive exams, each time they are administered).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be emailed to the department chair at the end of each academic year.

Findings: What findings resulted from assessment activities?

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

Program Learning Outcome #3

What will students know or be able to do or believe? Be specific.

	

ASSESSMENT PLAN - The completed assessment plan is submitted to the department chair. After review, the chair will forward the plan to the dean of the college. All reports are due in the Provost office by May 2.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
ASSESSMENT COLLECTION – Identify where the assessment will be collected in the program. If in a course, give the specific course number and title. If the assessment is independent of a course, identify when the assessment is given, by whom, and how the assessment is evaluated and reported for program review. The assessment should be administered each time the course is taught and to all students in the program. If not a part of the course, each semester the activity occurs (for example, if it is comprehensive exams, each time they are administered).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be emailed to the department chair at the end of each academic year.

Findings: What findings resulted from assessment activities?

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

Program Learning Outcome #4

What will students know or be able to do or believe? Be specific.

	

ASSESSMENT PLAN - The completed assessment plan is submitted to the department chair. After review, the chair will forward the plan to the dean of the college. All reports are due in the Provost office by May 2.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
ASSESSMENT COLLECTION – Identify where the assessment will be collected in the program. If in a course, give the specific course number and title. If the assessment is independent of a course, identify when the assessment is given, by whom, and how the assessment is evaluated and reported for program review. The assessment should be administered each time the course is taught and to all students in the program. If not a part of the course, each semester the activity occurs (for example, if it is comprehensive exams, each time they are administered).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be emailed to the department chair at the end of each academic year.

Findings: What findings resulted from assessment activities?

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

Program Learning Outcome #5

What will students know or be able to do or believe? Be specific.

	

ASSESSMENT PLAN - The completed assessment plan is submitted to the department chair. After review, the chair will forward the plan to the dean of the college. All reports are due in the Provost office by May 2.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
ASSESSMENT COLLECTION – Identify where the assessment will be collected in the program. If in a course, give the specific course number and title. If the assessment is independent of a course, identify when the assessment is given, by whom, and how the assessment is evaluated and reported for program review. The assessment should be administered each time the course is taught and to all students in the program. If not a part of the course, each semester the activity occurs (for example, if it is comprehensive exams, each time they are administered).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be emailed to the department chair at the end of each academic year.

Findings: What findings resulted from assessment activities?

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

Program Learning Outcome #6

What will students know or be able to do or believe? Be specific.

	

ASSESSMENT PLAN - The completed assessment plan is submitted to the department chair. After review, the chair will forward the plan to the dean of the college. All reports are due in the Provost office by May 2.
It is recommended that a minimum of two methods of assessment be prepared for each student learning outcome.
Method of Assessment #1:
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
--

Method of Assessment #2
A. Describe the procedures that will be used to collect information on student learning.

B. Describe the criteria for success related to this means of assessment.
ASSESSMENT COLLECTION – Identify where the assessment will be collected in the program. If in a course, give the specific course number and title. If the assessment is independent of a course, identify when the assessment is given, by whom, and how the assessment is evaluated and reported for program review. The assessment should be administered each time the course is taught and to all students in the program. If not a part of the course, each semester the activity occurs (for example, if it is comprehensive exams, each time they are administered).

ASSESSMENT REPORT - These items are completed after assessment activities, at the end of the assessment period. Completed assessment reports are to be emailed to the department chair at the end of each academic year.

Findings: What findings resulted from assessment activities?

Use of Results: What changes, if any, were made in response to the findings? This section should indicate that faculty members reviewed the assessment findings.

