Summary Assessment Report [Template]

<Program Area Name>
<Date>

	Student Learning Outcome: <State the student learning outcome (SLO) assessed>

	Performance Criteria
	Strategies

(How and Where Taught)
	Assessment Method(s)
	Context for Assessment (How and Where Measured)
	Time of Data Collection
	Assessment Coordinator (Program Area Coordinator or Assessment Leader)
	Evaluation of Results

	<If performance criteria have been established list them in this column. Otherwise state that no specific criteria have been defined and have only a single row.>
	<For each criterion, or for the outcome as a whole if none exist, indicate key courses where relevant material is taught.>
	<Describe the method(s) used for assessment.>
	<Indicate how the assessment is conducted and in which course(s) or where else it is done.>
	<Indicate when the primary assessment activity was conducted.>
	<Identify the person responsible for this specific assessment.>
	<Specify who is responsible for the evaluation of the assessment results.>

	. . .
	
	
	
	
	
	

	. . .
	
	
	
	
	
	

	Results <date>: <Briefly state the key results of the assessment.>

	Actions <date>: <Briefly state any significant actions taken as a result of this assessment. If possible actions are still under consideration, identify the actions under consideration and indicate when a decision about them is expected.>

	Second-Cycle Results <date>: <If this assessment has been repeated, give a brief statement of the latest results. For example, if some actions were taken because of the original assessment, the second-cycle results can be use to evaluate the effectiveness of the changes made by comparing these results with the first results.>

