[bookmark: _GoBack]HLC Progress Report

Interim Assessment Reports for 2013-2014

	The Assessment Subcommittee has outlined a year-long process to assure that we fulfill the requirements set out by the Higher Learning Commission (HLC) for our mandated January 2015 Progress Report. Each department is required to submit a two-part “Interim Assessment Report” that focuses on a direct measure of student learning for at least one Program Learning Outcome. This document serves as a template for both parts of these Interim Assessment Reports. Departments are encouraged to focus their efforts on activities that are meaningful and fulfill the aims of their five-year assessment plan.

For more information, please contact either Paula DeHart (Paula.DeHart@uwsp.edu) or Michael Estanich (Michael.Estanich@uwsp.edu), or visit:

http://www.uwsp.edu/acadaff/Pages/ProgressReport2015/InterimAssessmentReports.aspx

	Department or Academic Unit:
	

	Name of the Major / Program of Study:
	

	Name of Primary Contact Person:
	

	Part One: Interim Assessment Plan		 DUE: November 15, 2013

1.	List at least ONE Program Learning Outcome to be assessed:

	

2.	Describe the method of Direct Assessment that will be utilized (student performance/work) and the evaluation criteria / rubric that will be applied to assess student learning (attach separate documents if needed):

	

3.	Identify in which classes and sections the assessment evidence will be gathered and which instructors are responsible:

	

	Part Two: Interim Assessment Report	 DUE no later than: June 15, 2014

4. 	Summarize the results from all assessment evidence gathered (attach separate documents like charts, graphs, or tables where needed to summarize the results):

	

5.	Reflect on what these results reveal about student learning in the course/program:

	

6.	Explain how the results will be used to guide future efforts (i.e., how assignments and/or course might be altered, how your program might be impacted, and/or how future assessment efforts might be structured):

	

[image: C:\Users\jsage\Desktop\UWSP logos\full-logo-bw.jpg]
[image: C:\Users\jsage\Desktop\UWSP logos\full-logo-bw.jpg]
image1.jpeg
University of Wisconsin

Stevens Point

