QU Annual Assessment Report Evaluation Rubric

Academic Pr	rogram:	Submission Date:			
Rubric	3 Meets Criteria	2 Meets Some Criteria	1 Meets Few to No Criteria	Comments/ Recommendations	Score
Program Objectives	Report articulates clear program objectives that are compatible with the program and university mission statements	Stated program objectives are somewhat unclear or seemingly incompatible with program and/or university mission statements	Report fails to articulate clear program objectives and/or is incompatible with either program and/or university mission statements		
Program Student- Learning Outcomes	Report clearly defines measurable student-learning outcomes for the program that correspond to the program's stated objectives, mission, vision, and goals	Report outlines some measurable student-learning outcomes, but a lack of clarity exists with other outcomes and/or with correspondence to program's objectives, mission, vision, and/or goals	Report fails to clearly define measurable student-learning outcomes or fails to provide adequate assessment of learning outcomes		
Assessment Methods Employed	Report clearly demonstrates the employment of a sound, systematic (i.e., time, resources, replication) method of assessing student learning outcomes at various levels (e.g., program, course, university)	Report outlines a systematic (i.e., time, resources, replication) method of assessing student learning outcomes, but several recommendations for improvement are warranted	Report fails to clearly demonstrate the employment of a sound, systematic (i.e., time, resources, replication) method of assessing student learning outcomes at various levels (e.g., program, course, university)		
Analysis of Program Data	Report demonstrates a clear depiction of data collected and an appropriate analysis (i.e., statistical analysis, interpretation, and implications) of the collected data	Report and/or analysis of assessment data are inconsistent and recommendations for improvement are warranted	Report fails to demonstrate a clear depiction of data collected and/or fails to analyze data appropriately (i.e., statistical analysis, interpretation, and/or implications)		
Program Modifications Based on Assessment	Report clearly identifies relevant program modifications based on assessment data		Report fails to clearly identify relevant program modifications based on assessment data		
Program Goals	Report clearly identifies relevant academic program goals based on assessment data		Report fails to clearly identify relevant academic program goals based on assessment data		
				Total Score (X/18)	

QU Annual Assessment Report Evaluation Rubric

Recommendation:	Meets Criteria				
	Minor Revision				
	Major Revision				
Comments to Author:					