	[bookmark: _GoBack]Program Outcome Results

	Status:
	DraftThis field will be completed by the Dean or Associate Dean. Select "Final" to confirm that materials are ready for peer review.

	Outcome Number:
	Program Outcome 1

	Student Learning Outcome:
	Students will be able to…

	Long Description Student Learning Outcome:
	To be used only for long descriptions of the outcome. Example: NCATE standards.

	Annual Report - Begin Month:
	7/1/2013

	Annual Report - End Month:
	6/30/2014

	Progress:
	OngoingThis field will be completed by the Office of Assessment.

	Program:
	Institution

	Individual Completing Form:
		Role

	No Roles Selected

	Assessment Results :

	 Provide a summary table of data for each measure. Each rubric score column should reflect the number of projects/assignments/papers/exam questions used as assessment measures that scored a rubric rating such as excellent to poor, or exceeds expectations to did not meet expectations, etc. The numbers provided should be by academic year. If programs are approved for off-campus and/or distance education delivery, data should be disaggregated and uploaded as an attachment.

	
	Rubric Rating/Score. Example “strongly agree”, “pass”, “meets”, etc.
	Rubric Rating/Score. Example “strongly agree”, “pass”, “meets”, etc.
	Rubric Rating/Score. Example “strongly agree”, “pass”, “meets”, etc.
	Total Number of Responses
	Percentage Meeting Targeted Performance

	Measure1:
Brief description
	(N)
	(N)
	(N)
	(N)
	%

	
	Rubric Rating/Score.
	Rubric Rating/Score.
	Rubric Rating/Score.
	Total Number of Responses
	Percentage Meeting Targeted Performance

	Measure2:
Brief description
	(N)
	(N)
	(N)
	(N)
	%

	
Analysis by Faculty:
	Summarize specific findings and conclusions reached as a result of the analysis of data. Data analysis should also be included on implementation of changes identified in previous annual reports.
Please describe the review process, including any stakeholder involvement. Describe how results were shared and what opportunities were provided for review and input by faculty and others.

	Achievement of Student Learning Outcome:
	Did the program achieve the student learning outcome based on data analysis? “Exceeds”, “Meets”, “Does Not Meet” or “N/A”

	Actions to Improve Student Learning and Assessment:
	Please provide the action plan to improve student learning and/or the assessment process. A timetable for implementation should be included as well as identification of the person(s) responsible for each item.

	Proposed Changes:
	Based on data analysis, will the learning outcomes or the assessment measures change? “Yes” or “No”

	Proposed Changes to Student Learning Outcome(s):
	Identify proposed changes as approved at the college and university levels.

	Proposed Changes to Assessment Measures:
	Please describe the proposed changes to assessment methods, evaluation measures, rubrics, and or targeted performance levels. Attach copies as appropriate.
Each student learning outcome should have two measures (at least one measure must be a direct measure). For each measure, please attach a sample or description. Attach the rubric for each measure that will be used for assessment purposes.
Targeted performance level(s) for achievement of each measure should be identified. The targeted performance level is the percentage of data that must be at the “meets expectations" and "above” scoring levels according to the measure's assessment rubric in order to demonstrate that the learning outcome has been achieved.
The cycle associated with the collection and analysis for each measure should be provided. Data collection and data analysis occur annually.

Items This Program Assessment Results 2013 Supports:
	Type
	Number
	Name
	Start Date
	End Date
	Provider

	Program Overview 2013
	Program
	Blank Template Program Overview 2013
	07/01/2013
	06/30/2014
	Institution

Last modified 7/15/2013 at 4:41 PM by Luz Caceda
Created 6/28/2012 at 9:53 AM by Luz Caceda
