A. Overall Rubric for Review of a Program

	Progress | Stage Element
	INITIAL
Level One
	 EMERGING/

PROGESS MADE
Level Two
	DEVELOPED
Level Three
	HIGHLY

DEVELOPED
Level Four

	Mission, Goals and

Objectives (MGOs)
	Program has not created MGOs, or MGOs are not unique to the program. MGOs are not aligned with college or university outcomes.
	Program has established its own set of MGOs that are somewhat unique to the program, but are not aligned with college or university outcomes.
	Program has established its own set of MGOs that are unique to the program and that are somewhat aligned with college and university outcomes.
	Program has established its own set of MGOs that are both unique to the program and are aligned with college and university outcomes.

	Use of Evidence
	No assessment plan in place. Assessment does not occur on regular basis. Findings of assessment are not reviewed or analyzed. No changes are made based on evidence.
	An assessment plan is evident, but assessment does not occur on regular basis. Findings are sometimes reviewed. One or two changes have been made to program based on data/evidence.
	Assessment plan is in place and assessment occurs somewhat regular-ly. Findings are reviewed and some changes are made based on evidence. Little evidence that changes lead to improved student learning
	Faculty are engaged with continual implementation of the assessment plan. Find​ings are systematically reviewed and changes are made to program based on data and evidence. There is evidence that changes lead to improved student learning.

	Presentation and

Organization
	Some data are reported but little analysis is evident. Not all required elements are present.
	Data are reported and some rudimentary analysis is evident. Most of the required elements are present.
	Data are displayed in tabular and graphical forms with analysis of the evident trends. Most of the required elements are present.
	Data are displayed in tabular and graphical forms and analyzed in terms of both internal and external forces. The evidence presented is used to develop the 5-Year Plan. All required elements are present.

	Faculty Involvement in Self-Study
	Self-study compiled primarily by program head with limited faculty input. Faculty attitude of PR process is one of compliance.
	Broader faculty input, but process is compartmentalized; college administrators provide feedback to process. Culture created by faculty that views PR process as a vehicle for improvement/change.
	Full participation of appropriate faculty; process collaborative at department level with engagement of college administrators; culture of “by faculty, for the use of faculty”.
	Faculty-driven process; Faculty committee organizes and implements the PR review process; collaborative involvement with College and University administrators; PR process is an integral component of program’s operations. Report is self-reflective.

	Program Faculty

Engagement in

Scholarship,

Instruction, and

Service
	Program faculty have a meager track record in their record of scholarly publications.
No evidence of instructional excellence is presented.

Little evidence for participation in shared governance and service to the discipline and contributions to the greater community are weak.
	A minority of program faculty is engaged in scholarship as evidenced by their record of scholarly publications.

Evidence for instructional excellence is scant

A minority of faculty participate in shared governance and/or provide service to the discipline and contributions to the greater community.
	A majority of program faculty is engaged in scholarship as evidenced by their record of scholarly publications and awards.

Evidence for instructional excellence, is found for many of the program faculty.

A majority of faculty members participate in shared governance or provide service to the discipline and contributions to the greater community
	Campus and professional peers for active engagement in publications and scholarship generally recognize program faculty.

There is a range of evidence for instructional excellence.

The whole faculty participates actively in shared governance and provides service to the discipline and contributions to the greater community.

	Faculty Utilization

within a Program
	Faculty distribution across the fields of the discipline is informed by historical assignments without consideration of evolving curricula.

Temporary/adjunct faculty teach a large fraction of courses across the curriculum.

There is little or no evidence for training of graduate teaching associates (if utilized) before they can be the instructor of record.

	Faculty distribution across the fields of the discipline informed by perceived curricular needs, not results of outcomes assessment or a review of peer institutions.

Temporary/adjunct faculty teach a significant fraction of courses mostly in the lower division.

There is little or no evidence for training of graduate teaching associates (if utilized) before they can be the instructor of record.
	Faculty distribution across the fields of the discipline informed by comparison to peer institutions or by results of outcomes assessment.

All upper division/graduate courses are taught by tenured/tenure track faculty or highly qualified temporary/adjunct faculty current in the field.

Graduate teaching associates (if utilized) are trained before they can be the instructor of record.
	Faculty distribution across the fields of the discipline informed by comparison to peer institutions, disciplinary trends and results of outcomes assessment.

All courses are taught by tenured/tenure track faculty or highly qualified Temporary/adjunct faculty current in the field.

Graduate teaching associates (if utilized) are trained before they can be the instructor of record.

	Student Engagement

and Learning

Experiences
	Almost no students are involved in high-impact activities (clubs, service learning, research w faculty). Program lacks culminating experience that allows integrative learning.
	Very few students are involved in high-impact activities (clubs, service learning, research w faculty). Program lacks culminating experience that allows integrative learning.
	Some program students are actively engaged in high-impact activities (clubs, service learning, internships, research with faculty, learning communities). Program has a culminating experience but it may not allow integrative learning.
	Large numbers of program students are actively engaged in high-impact activities (service learning, internships, research with faculty, learning communities). Program has a culminating experience that promotes integrative learning.

	Curriculum and

Instruction
	Static, conservative curriculum unreflective of changes in the field. Stand-alone courses are not integrated or reflective of student needs. No capstone/culminating or serving learning courses.
	Somewhat static curriculum may reflect current practice in the field but is not developmental in design to reflect the needs of students. No capstone/culminating or service learning courses.
	Curriculum is mostly reflective of current practice in the discipline. Well-planned program incorporates capstone/culminating service courses, although these are not necessarily integrated into the curriculum.
	Innovative, dynamic curriculum is reflective of current practice in the discipline. Well-planned program design reflects students’ developmental (pedagogical) needs. Intentionally incorporates capstone/culminating events and service learning courses into the curriculum.

	Assessment of

Student Learning

	See Rubric B
	 See Rubric B
	See Rubric B
	See Rubric B

	Five Year Plan
	See Rubric C
	See Rubric C
	See Rubric C
	See Rubric C

Original created by WASC. Initially adapted by B. Holzman, SFSU, 10/06 *I (Introduced), D (Developed), M (Mastery). Additions/revisions by C. Ney, Cal Poly SLO 2007 Additions, edits by A Hafner and C Haras, PRS, Cal State LA 2009, additional development added by CSUN, Program review Office, Fall 2010.
B. Evaluating Program-level Assessment for Program Review Self Study.
	Progress | Stage Element
	INITIAL

Level One
	 EMERGING/

PROGESS MADE

Level Two
	DEVELOPED

Level Three
	HIGHLY

DEVELOPED

Level Four

	Student Learning Outcomes (SLOs)
	Student learning outcomes vague and not measurable.
	Student learning outcomes are specific, measurability unclear.
	Student learning outcomes specific to program and measurable.
	Student learning outcomes specific to program, detailed, and measurable.

	Curriculum/

Program Mapping

	Courses or experiences listed but there are no links to SLOs.
	Courses listed and may be linked to SLOs, but no clear levels of learning defined.
	Courses are listed and are linked to SLOs. Clear levels of learning are defined for SLOs at all levels (I, D, M)*. Some mapping evident. Program level outcomes map to college and institutional outcomes.
	Courses listed and linked to SLOs. Levels of learning defined for SLOs at all levels (I, D, M)*. Clearly defined curriculum map with defined levels.

Program level outcomes map to college and institutional outcomes.

	Methods/Measures
	Methods/measures listed but are vague and not linked to SLOs. Methods not specified.
	Methods/measures listed and linked to SLOs. Only indirect measures/methods used (e.g. surveys).
	Multiple methods and measures used and linked to SLOs. Assessment at only 1 level of learning. Indirect and direct methods used.
	Multiple methods and measures used & linked to outcomes. Assessment performed at all levels (I, D, M)*. Authentic performance-based direct & indirect methods are used.

	Assessment Infrastructure
	Assessment is assigned to a core faculty working group. Uses of technology identified. Lack of administrative support. Very little data collection.
	Identified faculty committee w/some limited administrative support. Some evidence of data collection. Some use of technology.
	Faculty committee and program faculty communicate regularly. Admin support evident and evidence seen of regular data collection. Regular use of technology seen.
	Faculty committee & assessment coordinator communicate with program faculty, connect to college and institutional efforts. Admin support evident. Regular data collection. Sophisticated use of technology evident.

	Presentation and Publication of Findings
	Some findings are presented, but are unavailable online or inaccessible/vague/not comprehensive. Students are not aware of findings
	Findings are explained, but not linked to SLOs or standards. Findings are current, but not accessible online. Some students are aware of findings.

	Findings explained and available online, current and accessible and some are linked to SLOs or standards. Some students are aware of findings
	Current findings are available online and are linked to SLOs or standards. Graphs are used to displays patterns and trends. Most students are aware of findings.

	Use of Findings
	Findings discussed among faculty but no change made in program. No annual reports.
	Findings regularly discussed by faculty and issues are identified. Annual reports are sometimes seen.
	Findings discussed among faculty, issues are identified and changes are made to program (e.g. pedagogy, courses changed or added)

Annual reports seen.
	Findings widely disseminated among faculty. Faculty actively use and promote findings and make changes for program improvement. Annual reports consistently show all elements of assessment- especially “closing the loop”.

Original created by WASC. Initially adapted by B. Holzman, SFSU, 10/06 *I (Introduced), D (Developed), M (Mastery). Additions/revisions by C. Ney, Cal Poly SLO 2007 Additions, edits by A Hafner and C Haras, PRS, Cal State LA 2009, additional development added by CSUN, Program review Office, Fall 2010.
C. Evaluating Five-year Plans for Program Review
	Progress | Stage Element
	INITIAL

Level One
	 EMERGING/

PROGESS MADE

Level Two
	DEVELOPED

Level Three
	HIGHLY

DEVELOPED

Level Four

	Internal Recommendations
	Plan does not discuss recommendations and concerns identified in the PR self-study.
	Limited discussion of recommendations and concerns identified in the PR self study
	Recommendations and concerns identified in the PR self-study are partially addressed.
	Recommendations and concerns identified in the PR self-study are thoroughly addressed.

	Curricular Changes
	Plan does not address anticipated curricular changes or challenges e.g. emerging developments that may affect program curriculum.
	Some attempt is made to address curricular changes or challenges/emerging developments that may affect curriculum.
	Specific curricular changes are discussed as they are affected by emerging developments using recent supporting data.
	Specific curricular changes are discussed and are based on historical data/evidence. Trends are identified.

	Student Factors (including SLOs)
	No student factors discussed in plan. No documented planning in the areas of curriculum, outreach, scheduling, and student retention.
	Student factors mentioned but not used to inform planning. Limited planning in the areas of curriculum, outreach, scheduling and student retention is documented.

	Some student factors based on trends are described. Preliminary planning in the areas of curriculum, outreach, scheduling and student retention are documented.
	Multiple student factors based on trends are described and used in planning. Specific plans in the areas of curriculum, outreach, scheduling and retention are discussed. Inadequately funded programs also show planning to meet students’ needs.

	Resources
	No discussion of resource adequacy. No 5-yr planning for resources.
	Limited discussion of adequacy of resources; no resource planning for a 5-yr period.
	Preliminary analysis of adequacy of resources for 5-yr period. Needs are identified but not based on program priorities or data.
	Detailed analysis of resource adequacy for the 5-yr period. Identify needs based on program priorities using data.

	Action Plan and Timeline
	No action plan or timeline included.
	Partial action plan and brief timeline included.
	Preliminary action plan included. May include revised curriculum, timeline for task, person/committee.
	Full plan includes: specific actions or changes to be taken (e.g. revision of curriculum, timeline for task, person/committee responsible, and cost).

	Faculty Issues
	No discussion of faculty trends that affect program development; no planning is evident.
	Limited discussion of faculty trends (program development, recruitment, retention) based on anecdotal evidence.
	Discussion of faculty trends. Preliminary planning for program development as affected by faculty recruitment/retention/needs.

	Explicit planning for program development based on faculty recruitment/ retention/needs. Supporting data used in planning.

Ctd. next page

	Progress | Stage Element
	INITIAL

Level One
	 EMERGING/

PROGESS MADE

Level Two
	DEVELOPED

Level Three
	HIGHLY

DEVELOPED

Level Four

	Faculty Utilization within a Program
	No discussion of faculty trends that affect program development; no planning is evident.

Faculty distribution across the fields of the discipline is informed by historical assignments without consideration of evolving curricula.

Temporary/adjunct faculty teach a large fraction of courses across the curriculum.

There is little or no evidence for training of graduate teaching associates (if utilized) before they can be the instructor of record.
	Limited discussion of faculty trends (program development, recruitment, retention) based on anecdotal evidence

Faculty distribution across the fields of the discipline informed by perceived curricular needs, not results of outcomes assessment or a review of peer institutions.

Temporary/adjunct faculty teach a significant fraction of courses mostly in the lower division.

There is little or no evidence for training of graduate teaching associates (if utilized) before they can be the instructor of record.
	Discussion of faculty trends. Preliminary planning for program development as affected by faculty recruitment/retention/needs.

Faculty distribution across the fields of the discipline informed by comparison to peer institutions or by results of outcomes assessment.

All upper division/graduate courses are taught by tenured/tenure track faculty or highly qualified temporary/adjunct faculty current in the field.

Graduate teaching associates (if utilized) are trained before they can be the instructor of record.

	Explicit planning for program development based on faculty recruitment/ retention/needs. Supporting data used in planning.

Faculty distribution across the fields of the discipline informed by comparison to peer institutions, disciplinary trends and results of outcomes assessment.

All courses are taught by tenured/tenure track faculty or highly qualified Temporary/adjunct faculty current in the field.

Graduate teaching associates (if utilized) are trained before they can be the instructor of record.

Original created by WASC. Initially adapted by B. Holzman, SFSU, 10/06 *I (Introduced), D (Developed), M (Mastery). Additions/revisions by C. Ney, Cal Poly SLO 2007 Additions, edits by A Hafner and C Haras, PRS, Cal State LA 2009, additional development added by CSUN, Program review Office, Fall 2010.
PAGE
1
2/6/13

