	·
	Northern Arizona University
University Assessment Committee

Annual Assessment Report Feedback Rubric

Purpose: The Annual Assessment Report Feedback Rubric helps University Assessment Committee (UAC) members to provide useful feedback to academic program faculty regarding their assessment efforts as documented in their Annual Assessment Reports. Additionally, the feedback rubric is used to identify programs that have done outstanding work in the assessment of student learning and award Seals of Assessment each year.
NAU uses a 3-phase cycle to structure assessment efforts:
Phase 1 – Mission, Student Learning Outcomes, and Assessment Strategy

Phase 2 – Data Collection

Phase 3 –Summary of Findings, Interpretations, and Recommendations
Instructions for UAC Members: Complete the Annual Assessment Report Feedback Rubric for those the phase or phases of the assessment cycle that the degree program has chosen to complete for its Annual Assessment Report. Then, send the completed rubric to K. Laurie Dickson at laurie.dickson@nau.edu.
The rubric feedback will be shared with the program faculty as well as posted on a password-protected page on the Office of Curriculum, Learning Design, and Academic Assessment (OCLDAA) website. Program faculty can follow up from the rubric feedback provided by UAC members by contacting Sue Pieper at OCLDAA to schedule a Café Meeting. The Café Meeting, offered jointly by the UAC and the OCLDAA, is a new, informal opportunity for faculty to discuss how to bolster their assessment efforts to answer meaningful questions about their students’ learning. Additionally, program faculty can contact K. Laurie Dickson at OCLDAA to ask questions or request assistance.
General Information
Academic Unit:

Degree Program(s) and Emphases (if applicable):
Date of submission of report to UAC by Academic Unit:
Date of UAC feedback to Academic Unit:
UAC Feedback Providers’ Contact Information
Name: Name: Name:

Email: Email: Email:

Phone: Phone: Phone:

Phase I: Mission, Student Learning Outcomes, And Assessment Strategy
	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	1. Mission

	· Does not clearly* describe how the program will contribute to the development and future activities (careers, graduate school, life-long learning, etc.) of students (Majors and non-Majors)
	· Clearly* and succinctly describes how the program will contribute to the development and future activities (careers, graduate school, life-long learning, etc.) of students (Majors and non-Majors)
	· Clearly* and succinctly describes how the program will contribute to the development and future activities (careers, graduate school, life-long learning, etc.) of students (Majors and non-Majors)
AND

· Clearly* and succinctly describes the program’s characteristics (learning opportunities, experiences, service to the community, values, etc.)
	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	2. Student Learning Outcomes

For Programs with Emphases:
	· States program student learning outcomes with imprecise verbs (e.g., know, understand), vague descriptions of content/ skill/ or attitudinal domains, and vague identification of whom will be assessed (e.g., “students”)
· Does not identify a “common core” of program student learning outcomes similar for all emphases or a unique set of program learning outcomes for each emphasis
	· States program student learning outcomes that generally contain precise verbs, rich descriptions of the content/ skills/ or attitudinal domains, and clear identification of whom will be assessed (e.g., “graduating seniors in the Biology B.S. program”)
· Identifies a “common core” set of program student learning outcomes similar for all emphases
AND
· Identifies a unique set of program student learning outcomes for each emphasis
	· States all program student learning outcomes with clarity and specificity including precise verbs, rich descriptions of the content/ skill/ or attitudinal domains, and clear identification of whom will be assessed (e.g., “graduating seniors in the Biology B.S. program”)
	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	3. Curriculum Map
For Programs with Emphases:
	· Maps only a sub-set of program student learning outcomes to degree program (Major) course requirements
· Maps only a sub-set of degree program (Major) course requirements to program student learning outcomes
· Does not map a “common core” of program student learning outcomes to course requirements for all emphases or a unique set of program student learning outcomes to course requirements for each emphasis
	· Maps all degree program (Major) course requirements to all program student learning outcomes
· Maps a “common core” set of program student learning outcomes to course requirements for all emphases

AND

· Maps a unique set of program student learning outcomes to course requirements for each emphasis
	· Maps all degree program (Major) course requirements to all program student learning outcomes
AND
· Maps all undergraduate degree course requirements (Liberal Studies, Diversity, etc.) to courses
· Indicates the extent to which program student learning outcomes are introduced/ reinforced/ mastered within each course
	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	4. Assessment Question(s)
	· Does not clearly* identify what faculty want to know about student learning in degree program

· Does not clearly* identify why it is important to answer the assessment question(s) and how faculty will use this information to improve the degree program

	· Clearly and explicitly* identifies what faculty want to know about student learning in the degree program

· Clearly and explicitly* identifies why it is important to answer the assessment question(s) and how faculty will use this information to improve the degree program

	· Clearly and explicitly* identifies what faculty want to know about student learning in the degree program

· Clearly and explicitly* identifies why it is important to answer the assessment question(s) and how faculty will use this information to improve the degree program
AND
· Clearly and explicitly* identifies how the assessment question connects to or is informed by such things as: curriculum map, program review or accreditation reports, previous assessment reports and UAC feedback, faculty experiences in the classroom, alumni /employer feedback etc.
	(Distinguished

(Effective

(Needs Improvement

Notes:

Incorporates feedback from faculty in this process: some, if not all faculty?

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	5.Assessment Design
	· Describes who will participate in the assessment, but does not provide enough details to fully understand the assessment
· Provides incomplete information concerning participants relative to degree program students
· Assessment Design is not shared and discussed among the majority, if not all, faculty

	· Describes who will participate in the assessment, how many, and how they will be selected, and any other information that is relevant to the assessment (demographics, incentives, etc.) and provides enough detail to fully understand the assessment
· Provides clear, explicit* information concerning participants relative to degree program students
· Assessment Design is shared and discussed among the majority, if not all, faculty
	· Describes who will participate in the assessment, how many, and how they will be selected, and any other information that is relevant to the assessment (demographics, incentives, etc.) and provides enough detail to fully understand the assessment
· Provides clear, explicit* information concerning participants relative to degree program students
· Assessment Design is shared and discussed among the majority, if not all, faculty
AND

· Discusses pros and cons of the assessment design (evaluating data quality: validity, inter-rater reliability, etc.)
	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	6. Assessment Measures
	· Does not clearly and explicitly* link assessment measures to program student learning outcomes, as shown in the description and attached assessment tools

· Does not clearly and explicitly* state performance standards for each assessment measure
	· Clearly and explicitly* links all assessment measures to program student learning outcomes, as shown in the description and attached assessment tools

· Clearly and explicitly* states performance standards for each assessment measure
	· Clearly and explicitly* links all assessment measures to program student learning outcomes, as shown in the description and attached assessment tools

· Clearly and explicitly* states performance standards for each assessment measure
AND

· Clearly and explicitly* states why the standard was selected (alignment to national standards, how it is appropriate to the skill level of the student at the time of assessment, etc.)

	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	7. Assessment Strategy
	Does not clearly and explicitly* identify:
· Who is responsible for collecting the data

· When and/or where data collection will take place
· Who is responsible for data analysis
· When data analysis will likely take place
· Who will be part of the discussion of data (including the majority, if not all, of degree program faculty)
· When discussions will likely take place
	Clearly and explicitly* identifies:
· Who is responsible for collecting the data

· When and/or where data collection will take place
· Who is responsible for data analysis
· When data analysis will likely take place
· Who will be part of the discussion of data (including the majority, if not all, of degree program faculty)
· When discussions will likely take place
	Clearly and explicitly* identifies:
· Who is responsible for collecting the data

· When and/or where data collection will take place
· Who is responsible for data analysis
· When data analysis will likely take place
· Who will be part of the discussion of data (including the majority, if not all, of degree program faculty)
· When discussions will likely take place
AND

· Considers manageability

· and feasibility of assessment strategy in relation to departmental resources and personnel
	(Distinguished

(Effective

(Needs Improvement

Notes:

Incorporates feedback from faculty in this process: some, if not all faculty?

Phase II: Data Collection
(No changes were made to the assessment strategy; data collection proceeded as planned
	
	Needs Improvement
	Effective
	Reviewer Response

	8.Assessment Strategy Modifications
	· Does not provide a clear and explicit* explanation of why the assessment strategy was modified
	· Provides a clear and explicit* explanation of why the assessment strategy was modified
	(Effective

(Needs Improvement

Notes:

Phase III: Summary of Findings, Interpretations, and Recommendations
	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	9. Findings, Interpretations, Implications
	· Does not clearly* describe findings and does not evaluate findings in light of the assessment question

· Does not use tables and/or figures strategically to clarify and demonstrate findings
· Does not indicate that findings have been comprehensively interpreted and discussed by the majority, if not all, degree program faculty (as defined by the department)
	· Clearly* describes all findings and evaluates findings with respect to the assessment question
· Uses tables and/or figures strategically to clarify and demonstrate findings

· Indicates that findings have been comprehensively interpreted and discussed by the majority, if not all, degree program faculty (as defined by the department)
	· Clearly* describes all findings and evaluates findings with respect to the assessment question
· Uses tables and/or figures strategically to clarify and demonstrate findings

· Indicates that findings have been interpreted and discussed by the majority, if not all, degree program faculty (as defined by the department)

AND
· Clearly* describes how faculty have discussed the findings’ implications with respect to such things as: curriculum map, program review or accreditation reports, previous assessment reports and UAC feedback, faculty experiences in the classroom, alumni /employer feedback, etc.

	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	10. Curricular/ Learning Design Modifications
	· Unclearly or vaguely* recommends curricular/ learning design modifications and does not clearly explain why modifications were recommended, based on findings, interpretations and implications of data collected, as well as other information used in the decision making process
OR
· Does not clearly* state that recommendations did not emerge from the findings and explains the absence of recommendations

	· Clearly and explicitly* recommends curricular/ learning design modifications and explains why modifications were recommended
OR
· Clearly and explicitly* states that recommendations did not emerge from the findings, and/or consideration of other information, and explains the absence of recommendations

	· Clearly and explicitly* recommends curricular/learning design modifications and explains why modifications were recommended
OR
· Clearly* states that recommendations did not emerge from the findings and/or consideration of other information, and explains the absence of recommendations

AND

· Presents an Action Plan identifying how learning design and/or curricular changes will be carried out at the Course, Program, or Lesson/ Activity/ Assignment level (timeline for development and implementation of changes, identification of courses, faculty members, carrying out changes, etc.)

	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	11. Assessment Improvements or Future Assessment Questions
	· Unclearly or vaguely* recommends improvements/future questions and explains why improvements/future questions were recommended OR does not clearly* state that recommendations did not emerge from the findings and explain the absence of recommendations

	· Clearly and explicitly* recommends improvements/future questions and explains why improvements/future questions were recommended OR clearly* states that recommendations did not emerge from the findings and explains the absence of recommendations

	· Clearly and explicitly* recommends improvements/future questions and explains why improvements/future questions were recommended OR clearly states that recommendations did not emerge from the findings and explains the absence of recommendations
AND

· Comprehensively applies assessment findings to make recommendations about improvements/ future questions OR as evidence for no improvements/ future questions
	(Distinguished

(Effective

(Needs Improvement

Notes:

	
	Needs Improvement
	Effective
	Distinguished
	Reviewer Response

	12. Dissemination of Findings
	· Unclearly or vaguely* makes recommendations for dissemination and explains why actions for dissemination were recommended OR does not clearly* state that recommendations did not emerge from the findings and explain the absence of recommendations

	· Clearly and explicitly* makes recommendations for dissemination and explains why actions for dissemination were recommended OR clearly* states that recommendations did not emerge from the findings and explains the absence of recommendations

	· Clearly and explicitly* makes recommendations for dissemination and explains why actions for dissemination were recommended OR clearly states that recommendations did not emerge from the findings and explains the absence of recommendations
AND
· Comprehensively applies assessment findings to make recommendations about the dissemination of findings OR as evidence for no dissemination of findings
	(Distinguished

(Effective

(Needs Improvement

Notes:

*”Clearly” or “Clearly and explicitly” is defined as: “Is written in a manner that it is easily understood by an individual outside of the department/ program/ discipline of the writer.”

Contact K. Laurie Dickson, Associate Vice Provost – Curriculum and Assessment, with any inquiries concerning the completion of this Report

P.O. Box 4091, Flagstaff, AZ 86011-4190 Tel. (928) 523-1829 Fax (928) 523-1922 Northern Arizona University Copyright © 2012

