Graduate Program Assessment Plan 
Program:____________________________________________

Date:_________________________________________________________________
I. Performance Indicators or Assessments

A. Program Student Learning Outcomes (What do you want your students to demonstrate?)

B. Alignment of Program Outcomes with Objectives for the Graduate Degree
(Complete the table. The information in the first column should not change. Include the program outcomes listed from IA. above in column 2 and align the program outcomes with the SIUE Graduate Student Learning Goals. Add additional rows as needed. (For example, if there are multiple program objectives linked to ‘Preparation in an Academic Discipline,’ add as many additional rows as needed). In column 3, list how the outcome is measured. In column 4, list at what point in the program the outcome is assessed (e.g. end vs. middle of the program (2nd semester). In column 5, list the targets that the program would like to achieve related to the measure (e.g. in an assessment of written communication using the thesis as a measure, the program may target that 95% of students achieve meets or exceeds expectations.))
	SIUE’s Goals of Graduate Student Learning
	Program Student Learning Outcomes*
	Performance indicator or measure
	When the measure is assessed
	Program Target

	Demonstrate Breadth and Depth of Knowledge in the Discipline
	
	
	
	

	Effectively Communicate Knowledge in the Discipline
	
	
	
	

	Demonstrate an Ability for Analytical Thinking in the Discipline
	
	
	
	

	Exhibit the Best Practices, Values, and Ethics of the Profession
	
	
	
	

	Apply Knowledge of the Discipline
	
	
	
	


*Split into as many rows as needed.
II. Description of Program’s Assessment Procedures and Process

A. Describe measures of student learning goals.

(Include a paragraph or paragraphs here that clearly describe the procedures that are being used to measure student learning goals. There should be at least two indicators that occur at different times points in the program (e.g. mid-point and end of the program). One of the indicators should be the exit assignment.) 

B. Attach measures/rubrics

(Attach measures/rubrics to this document that clearly describe/define how students ‘exceed’, ‘meet’, or ‘do not meet’ expectations.)

C. Continuous Quality Improvement

(Clearly describe the process for continuous improvement that specifies how data collected through assessment procedures is regularly used for program improvement. How do faculty play a role in assessment of students and how and when are data reviewed?)
