Assessment Report 2012-2013
[Department Name]

Page 2 of 2

                                                                                                                    [image: image1.jpg]of
STUDENT
BGSU AFFAITIRS

BOWLING GREEN STATE UNIVERSITY


Assessment Report 2012-2013


[Department Name]
Submitted By - Name and Title:  
Date:  
Department Website URL:  
Signature Program/Service Overview
Name the program/service being assessed.  Describe program; include purpose and goals.  Limit to one paragraph.

University Learning Outcome
List corresponding University Learning Outcome
Student Affairs Learning Outcomes
See Division of Student Affairs website http://www.bgsu.edu/offices/sa/vp/page68959.html
Make sure to include the following when writing an SLO:
1. Divisional Student Learning Outcome #1

Example:  Inquiry – Applied knowledge in a practical way

2. Divisional Student Learning Outcome #2

Project Sample/Participant Overview
Number of students in your sample
Data Collection Timeframe
Data Collection Methods
Qualitative survey; focus group, reflection paper, observation, etc.

Limitations
Limitations of your project

Student Learning Outcome with Target Achievement Level
Include the following in all SLO’s:
· Who will be assessed
· Action verb

· Program/Project/Service being assessed
· How it is being measured
· Timeline for measurement
1. SLO #1
2. SLO #2
Summary of Results
What did your data reveal?  What did you learn?  Limit to one paragraph.
Key Results
· Bullet points highlighting relevant findings

· Example:  82% of respondents indicated that our program contributed “considerably” or “a great deal” to their leadership development

· Key finding #3…

Make it visually appealing by using graphs or other visual representations of data/results.  Campus Labs features functions to display data as bar graphs, pie charts, etc.

Decisions and Recommendations

What could have been done differently?
Based on collected data, in the future, what changes will you make to your program?

(continued, next page)


