Appendix 2. University of Rochester Master’s Degree Program Assessment Plan Sample
[bookmark: _GoBack]
A. Program title: Discipline x

B. Program degree: MS

C. Program objectives and program learning outcomes:

Program objective 1. Program will prepare students to contribute to and practice in their field
Core knowledge, methods: Students will demonstrate broad level of knowledge of the theories and methods in the field
Specialization knowledge, methods: Students will demonstrate broad level of knowledge of the theories and methods within specialized area(s) including the areas of…
Research/ Methods: Students will conduct skillful research including gathering, processing, analysis, drawing conclusions; Students will make considered choices in design of a research study

Program objective 2. Program will prepare students to be successful and responsible professionals in their field

Written communication: Students will convey ideas or arguments in clear, concise, well organized papers

Oral communication: Students will convey ideas in cogent, persuasive, and organized presentations
Professional ethics: Students will appreciate the importance of and demonstrate a responsible, ethical manner in professional work
Teamwork: Students will demonstrate ability to work with others on projects, including sharing work involved in development of initial ideas and project plan, discussion of progress, and completion of work
 Creativity/ innovation/ entrepreneur ship: Students will demonstrate abilities in creativity/ innovation/ entrepreneurship through development of new inventions, patents, publications, productions, performances, public or private organizations
Global citizenship/ broad impact: Students will demonstrate appreciation for one’s role as a member of an increasingly connected global society: Student work will demonstrate awareness of its social, economic, technical, or ethical impact
Program objective 3. Program will prepare students to hold positions of leadership in academic, government, non-profit and industry organizations

Leadership: Students will demonstrate leadership through positions held in professional activities

D. Program assessment methods- direct methods

 The following methods will be implemented annually and for each master’s degree candidate. Test results and faculty review forms for each method will be gathered in student file:
1. Final exam score in core theory and method course of __ will be gathered into a report every even number year.
2. Final essay score in core theory and methods course of __ will be gathered into a report every even number year.
3. Final exam or essay score in specialization course in student’s track will be gathered into a report every odd number year. (Track titles and chosen courses are: ___________).
4. Master’s thesis, written form, will be reviewed by faculty committee using the Master’s Thesis Review Form every odd number year.
5. Awards, fellowships and other distinctions given by the program, University of Rochester, or external organizations
6. Data gathered on leadership positions held by enrolled students and alumni- reported by students and alumni in Graduating Student Survey and Alumni Survey, respectively

E. Program assessment methods- indirect methods

The following indirect methods will be implemented as noted:

1. Graduating Student Survey will be a web based survey distributed annually by the UR College Director of Assessment. The survey will include questions that ask students to rate the importance of program learning outcome for career plans and to self assess development of learning for selected program learning outcomes.
2. Alumni Survey will be a web based survey distributed by the UR College Director of Assessment every 5 years beginning in 2011-2012. The survey will include questions that ask alumni to rate importance of program learning outcomes for current career and to self assess development of learning for selected program learning outcomes.
3. Post-graduation career data- reported by students and alumni in above surveys

F. Program assessment data review plan

1. Data gathered in theory and methods course exams will be tabulated every other even number year by program staff, and reviewed by the program curriculum committee.
2. Data gathered in Master’s Thesis Review Forms will be tabulated by program staff every other odd year, and reviewed by the program curriculum committee.
3. Data gathered in Graduating Student Survey will be reported annually to the program curriculum committee by the College Director of Assessment, and reviewed by the committee each year.
4. Data gathered in the Alumni Survey will be reported every 5 years, beginning in 2011-2012, to the program curriculum committee by the College Director of Assessment, and reviewed by the committee at that time.

G. Alignment of program learning outcomes and program assessment methods

Table 1. Alignment of program learning outcomes and program assessment methods
	Program learning outcome category
	Program learning outcome
	Assessment method
and
Standard for method

	Core knowledge, methods
	Students will demonstrate broad level of knowledge of the theories and methods in the field

	DIRECT METHODS
Core theory and methods course exam in course number ___
Standard: all students will receive grade or score of ___ on final exams in each course

Core theory and methods essay in course number ___
Standard: all students will receive grade or score of ___ on essay

Master’s thesis- written
Standard: all students will receive an average score of ___ from reviewers for each pertinent criterion listed in Master’s Thesis Review Form (1)

	Specialization knowledge, methods, and scholarship
	Students will demonstrate broad level of knowledge of the theories and methods within specialized area(s) including the areas of…

	DIRECT METHODS
Specialization track 1, ____, course exam or essay
Standard: all students will receive grade or score of ___ on specialization exam or essay

 Specialization track 2, ____, course exam or essay
Standard: all students will receive grade or score of ___ on specialization exam or essay

Master’s thesis- written
Standard: all students will receive an average score of ___ from reviewers for each pertinent criterion listed in Master’s Thesis Review Form (1)

	Research/ Methods
	Conduct skillful research including gathering, processing, analysis, drawing conclusions

Students will make considered choices in design of a research study

	DIRECT METHODS
Master’s thesis- written
Standard: all students will receive an average score of ___ from reviewers for each pertinent criterion listed in Master’s Thesis Review Form (1)

INDIRECT METHODS
Graduating student survey (2)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

Alumni survey (3)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Written communication
	Students will convey ideas or arguments in clear, concise, well organized papers
	DIRECT METHODS
Master’s thesis- written
Standard: all students will receive an average score of ___ from reviewers for each pertinent criterion listed in Master’s Thesis Review Form (1)

INDIRECT METHODS
Graduating student survey
Standard: 80% of survey respondents will be satisfied with learning for this outcome

Alumni survey
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Oral communication
	Students will convey ideas in cogent, persuasive, and organized presentations
	DIRECT METHODS
Master’s thesis- oral presentation
Standard: all students will receive an average score of ___ from reviewers for each pertinent criterion listed in Master’s Thesis Review Form (1)

INDIRECT METHODS
Graduating student survey (2)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

Alumni survey (3)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Performance/ production/ showing
	Students will effectively perform/ produce/ present original works
	DIRECT METHODS
Jury review
Standard: all students’ performance/ production/ showing will meet jury standards

	Professional ethics
	Students will appreciate the importance of and demonstrate a responsible, ethical manner in professional work
	INDIRECT METHODS
Graduating student survey (2)
Standard: 80% of survey respondents will be satisfied with learning for this outcome
 Alumni survey (3)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Teamwork
	Students will demonstrate ability to work with others on projects, including sharing work involved in development of initial ideas and project plan, discussion of progress, and completion of work
	INDIRECT METHODS
Graduating student survey (5)
Standard: 80% of survey respondents will be satisfied with learning for this outcome
 Alumni survey (6)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Leadership
	Students will demonstrate leadership through positions held in professional activities
	DIRECT METHODS
Student and alumni leadership data

INDIRECT METHODS
Graduating student survey (5)
Standard: 80% of survey respondents will be satisfied with learning for this outcome
 Alumni survey (6)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Creativity/ Innovation/ entrepreneur- ship
	Students will demonstrate abilities in creativity/ innovation/ entrepreneurship through development of new inventions, patents, publications, productions, performances, public or private organizations
	DIRECT METHODS
Student and alumni data on inventions, patents, publications, productions, performances, public or private organizations

INDIRECT METHODS
Graduating student survey (5)
Standard: 80% of survey respondents will be satisfied with learning for this outcome
 Alumni survey (6)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

	Global citizenship/ broad impact
	Students will demonstrate appreciation for one’s role as a member of an increasingly connected global society

Student work will demonstrate awareness of its social, economic, technical, or ethical impact
	DIRECT METHODS
Master’s thesis- written
Standard: all students will receive an average score of ___ from reviewers for each pertinent criterion listed in Master’s Thesis Review Form (1)

INDIRECT METHODS
Graduating student survey (2)
Standard: 80% of survey respondents will be satisfied with learning for this outcome
 Alumni survey (3)
Standard: 80% of survey respondents will be satisfied with learning for this outcome

(1) See attached Master’s Thesis Review Form
(2) Graduating Student Survey will be a web based survey distributed annually by the UR College Director of Assessment. The survey will include questions that ask students to rate the importance of program learning outcome for career plans and to self assess development of learning for selected program learning outcomes.
(3) Alumni Survey will be a web based survey distributed by the UR College Director of Assessment every 5 years beginning in 2011-2012. The survey will include questions that ask alumni to rate importance of program learning outcomes for current career and to self assess development of learning for selected program learning outcomes.

1

