

Appendix 7: Assessment Plan for [name & type of program]	 		Contact: _____________________________

Note: this sample assessment plan is intended to provide examples of best-practice program assessment measures. Program Outcomes Mapping and Semester Progression Mapping should be included for all programs. Other Objectives/Activities may be added, modified or removed depending on the needs of a specific program. For example, the activities used as direct measures for student achievement of program learning outcomes will vary significantly program to program.

	Objectives
What questions do you have about student learning? What objectives do you hope to achieve?
	Activity
What activity or data will you need to answer this question? Use a combination of direct and indirect assessment tools.

	Participants
What key participants will provide you data best suited to answer your questions (e.g. students, instructors, employers, analogous programs)?
	Timeline
What are the key milestones and when would they be due?
	Additional Resources
Who or what will help support this process (e.g. graduate research assistant, CSELI, Program Review Officer, IPA)?

	Is the curriculum aligned with program learning outcomes?
	Program Outcomes Mapping
	Instructors, curriculum committee, chair
	Every other year, winter
	CSELI facilitator

	Is student progression through the program balanced and effective?
	Semester Progression Mapping

	[bookmark: _GoBack]Instructors, curriculum committee, chair
	Every other year, winter
	CSELI facilitator

	
	Departmental Student Survey
	Students
	Annually, fall
	

	Did students achieve [insert program learning outcome 1]?
	Pre-/Post-course testing in [Insert Course number and name]
	Instructors, students
	Annually, fall
	

	Did students achieve [insert program learning outcome 2]?
	Assessment of student ePortfolios in [Insert Course number and name]
	Instructors, students
	Annually, winter
	

	Did students achieve [insert program learning outcome 3]?
	Assessment of student presentations in [Insert Course number and name]
	Instructors, students
	Annually, winter
	

	Is the program meeting the needs of employers and graduates?
	Job placement rates
	Alumni
	Annually, summer
	IPA

	
	Employer focus group
	Employers
	Every other year, fall
	

	
	Alumni focus group
	Alumni
	Every other year, fall
	

	What was the student reaction to the learning environment?
	Aggregate course evaluation data
	Students
	Each semester
	IPA

	
	Departmental student survey
	Students
	Annually, fall
	

	
	Student focus group
	Students
	Every other year, winter
	

	What are the program’s strengths and opportunities for improvement?
	Results of program review (SWOT analysis, action plan)
	Dean, Chair, program faculty
	Year of program review
	Program Review Officer

	Does the program meet disciplinary expectations?
	External review
	Dean, Chair
	Year of program review
	Program Review Officer

Adapted. Curriculum Action Plan by Natasha Kenny & Gavan Watson, copyright 2014 Open Learning and Educational Support, University of Guelph is made available under the terms of the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License, http://creativecommons.org/licenses/by-nc-sa/4.0

‘Appendix7: Assessment Plan for [name & ype of program] s

e s e st i e rovi s f bt g o st st rgrn
ke g o et o g o el o o, Over Ot A ey
i e e e s e . o e S 1

[) o S - P

e | S | R (S T

SRR | el EEe
e e

e et |

[y =

i S e

. e e e

e | e

i T ot T

ticive? " i

R 1o | W | T

et | o e

ESiried

