Stephen F. Austin State University

Academic Program Assessment Report Evaluation Rubric

 SEQ CHAPTER \h \r 1Program Reviewed___________________________________
Report Year__________________

Reviewer’s Name___________________________________
	Rate each item below using the following scale:

R = Revise A = Acceptable E = Excellent
	Comments and Notes

	Objectives

	Objectives are concise, clearly worded, detailed, and limited in scope.
	R A E
	

	Objectives are written at an appropriate level (most outcomes require the demonstration of higher level skills, e.g. analysis, synthesis, evaluation, rather than focusing only on knowledge).
	R A E
	

	Objectives are stated in terms of measurable knowledge, skills, or behaviors.
	R A E
	

	Objectives are important/worthwhile.
	R A E
	

	Objectives are not stated in terms of strategies or tasks.
	R A E
	

	Objectives focus on student learning.
	R A E
	

	Objectives are singular, not “bundled.”
	R A E
	

	Objective supports the department/program mission.
	R A E
	

	Objective types are appropriately identified for each objective.
	R A E
	

	Objectives are linked to and aligned with the college/division goals and mission.
	R A E
	

	Objectives are linked to and aligned with the university goals and mission.
	R A E
	

	Assessment Methods

	Methods support inferences about student mastery on specific objectives, i.e. one is able to assess strengths and weaknesses related to a specific objective.
	R A E
	

	Methods are clearly aligned and matched with objectives.
	R A E
	

	Methods do not use course grades.
	R A E
	

	Methods provide meaningful assessment of objectives.
	R A E
	

	Uses a direct assessment method, and another direct or indirect assessment method.
	R A E
	

	Provides specifics about how results were obtained (i.e., description of measure, sampling method, when administered, who did the evaluation).
	R A E
	

	Methods allow for collection of reliable and valid student learning data (e.g., appropriate sampling, use of rubrics rather than scales, evaluation of individual student work rather than groups of students).
	R A E
	

	Multiple methods are not bundled together in one assessment method entry in TracDat. Each method is entered as a separate method in TracDat.
	R A E
	

	Methods provide actionable results.
	R A E
	

	Methods provide adequate data for analysis.
	R A E
	

	Methods provide a strong focus on direct evidence of student learning.
	R A E
	

	Criteria

	Criteria are clearly aligned with objective and assessment method.
	R A E
	

	Clear and reasonable targets are specified for each assessment method.
	R A E
	

	Specifies the desired level of achievement using indicators other than grades.
	R A E
	

	Results

	Provides sample size.
	R A E
	

	Provides percentages and comparative, longitudinal data.
	R A E
	

	Data is presented in an aggregated format (i.e., frequency table) and not as a report of individual student results.
	R A E
	

	Results are aligned with objectives, measures, and criteria.
	R A E
	

	Discussion of results is clear.
	R A E
	

	Discussion of results is concise.
	R A E
	

	Discussion of results is substantive.
	R A E
	

	Discussion focuses on the results and not complaining or making excuses.
	R A E
	

	Reported and analyzed results indicate areas where students excel, meet criteria, or fall short.
	R A E
	

	Results are benchmarked against other institutions.
	R A E
	

	Result types (i.e., Criterion Met, Criterion Not Met, Inconclusive) are clearly identified.
	R A E
	

	A summary result statement is provided for each objective based on the results of the two (or more) assessment methods.
	R A E
	

	Results support action plans presented to improve the program.
	R A E
	

	Actions

	Action plans are presented when criteria are not met, there are inconclusive results, or when criteria are met but data indicates changes are needed.
	R A E
	

	Demonstrates that results have been shared, discussed, and acted upon by relevant groups.
	R A E
	

	Actions are clearly based on assessment results and related to the objective.
	R A E
	

	Assessment results are clearly cited.
	R A E
	

	Action plans are provided for all results requiring actions.
	R A E
	

	Do not use words like “continue” or “maintain.”
	R A E
	

	Are substantive, not trivial.
	R A E
	

	Action plans are specific and clear, and include information on when and how actions were implemented.
	R A E
	

	Follow-up

	Provides evidence of improvement or additional actions if required.
	R A E
	

	Provides evidence that follow-up information has been shared, discussed, and acted upon by relevant groups, as appropriate.
	R A E
	

	Follow-up is clearly based on assessment results.
	R A E
	

	Follow-up information is specific and clear, and includes information on when actions will be implemented.
	R A E
	

	Attached Documents

	A frequency table with assessment results is attached.

For each assessment for each objective, a record of assessments included in the sample is provided.
	R A E
	

	A copy of exact assessment instrument is attached.

For each assessment for each objective, an electronic version (either a scanned document or the Word, Excel, etc. document) of the assessment instrument and/or directions provided to students is attached.
	R A E
	

	Copy of scoring guides, evaluation criteria, rubrics, or correct answers

For each assessment for each objective, scoring keys, rubrics, etc. are attached.
	R A E
	

	Minutes of meetings are attached to action plans and follow-up.
	R A E
	

	General

	The report clearly demonstrates “closing the loop.”
	R A E
	

	Consistent language used throughout the report for program, office, or assessment.
	R A E
	

	Information presented in the report is consistent with information provided in the catalog and/or on the department/program website.
	R A E
	

Page 4 of 4

