

**Florida Board of Governors
Student Learning Outcomes
Assessment Subcommittee**

March 17, 2004

University of Central Florida

**R.E. LeMon, Vice Chancellor,
Academic and Student Affairs**

A New Focus on Student Learning

Accreditation in the SUS

- Regional Accreditation: ALL State universities are accredited by the Southern Association of Colleges and Schools Commission on Colleges.

SACS

SACS Standards

Institutional Effectiveness

**The institution demonstrates that each program for which academic credit is awarded, including General Education . . .
establishes and evaluates learning outcomes.**

Accreditation in the SUS

- Regional Accreditation: ALL State universities are accredited by the Southern Association of Colleges and Schools Commission on Colleges.
- Specialized Accreditation: ALMOST HALF of the degree programs in the universities are accredited.
- Degree programs graduating the most students are accredited by a specialized accrediting body.

Student Learning Outcomes Assessment

Assessment Fundamentals

- **What do you want to assess?**
 - **Knowledge**
 - History, Architecture, Psychology, Engineering, Mass Communication
 - **Skills**
 - Writing, Reading, Quantitative Literacy, Reasoning

Assessment Fundamentals

- **What do you want to assess?**
 - **A level of competency, irrespective of where or when it was attained?**

Example: CLAST

Assessment Fundamentals

- **What do you want to assess?**

**– How much has been achieved
from point A to point B**

Assessment Fundamentals

- **What do you want to assess?**
 - **Student achievement in years one and two of the baccalaureate experience?**
 - **Student achievement in years three and four of the baccalaureate experience?**
 - **Critical skills at the end of the baccalaureate experience?**

Assessment Fundamentals

- **Do you want to**
 - **foster assessment at the back-end**
 - or**
 - **foster best learning practices at the front-end?**

LEARNING ACHIEVEMENT TOOLS

- **GRE Subject Area Exams**
- **Institutional-based Tests**
- **Pre-post Tests by Discipline**
- **Licensure Exams**
- **Standardized Examinations/Tests**
- **Capstone Projects/Courses**
- **National Survey of Student Engagement**
- **Portfolios**
- **Exit Interviews**
- **Internship Assessments**
- **Observations Reflective Essays**
- **Student / Alumni Surveys**
- **Employer Surveys**
- **Advisory Board**
- **Institutional Data**
- **Transcript Analysis**