
Assessing Program-Level SLOs

November 2010

Mary Pape

Antonio Ramirez

1

ACCJC Recommendation

…including measurable goals that can be used
to influence resource allocation decisions on
an annual basis …

http://www.palomar.edu/accreditation/Recommendations_2009/ACCJC%20Recom
mendations%20for%20March%202011%20FollowUp%20Report.pdf

2

http://www.palomar.edu/accreditation/Recommendations_2009/ACCJC Recommendations for March 2011 FollowUp Report.pdf
http://www.palomar.edu/accreditation/Recommendations_2009/ACCJC Recommendations for March 2011 FollowUp Report.pdf

Alignment
By Curriculum Mapping

3

Course Level SLOs

-> Program Level SLOs

-> Institutional Core Competencies
and Strategic Initiatives

-> The Mission

SLOACs

Mission

Statement

ICCs and/or
Strategic Initiatives

4

Mission
Statement

SLOACs

Program Level SLOs and Assessments

ICCs and/or
Strategic Initiatives

5

Calendar
& Assess

Reflect
&

Enhance

Write
PLOs

RESOURCES

6

Assessment

Step One

Map Program Learning Outcomes to
Institutional Core Competencies

7

De Anza College fulfills its
mission by engaging students in
creative work that demonstrates

the knowledge, skills and
attitudes contained within the

college’s Institutional Core
Competencies:

Critical thinking

8

Program:

PLO Statement:

1) COMMUNICATION AND EXPRESSION*

(Check all that

apply)

1a
Communicate clearly,

1b
Express themselves creatively,

1c
Interpret thoughtfully and logically, and

1d

Engage actively in dialogue and discussion, while paying attention to audience, situation, and (inter) cultural context.

* Communication and expression may be: Oral communication, Verbal, Nonverbal, Informational, or Artistic

2) INFORMATION LITERACY **

(Check all that

apply)

2a
Recognize when information is needed

2b
Locate information in various formats,

2c

Critically evaluate information in various formats

2d
Synthesize information in various formats

2e
Communicate information in various formats

** They will use appropriate resources and technologies while understanding: Social, legal, or ethical issues for information and its use.

3) PHYSICAL/MENTAL WELLNESS AND PERSONAL RESPONSIBILITY

(Check all that

apply)

3a1

Recognize lifestyles that promote physical well-being,

3a2

Recognize lifestyles that promote mental well-being,

3b
Engage in self- reflection and ethical decision-making

3c
Explore career choices and life goals,

3d
Practice effective individual and collaborative work habits,

3e

Demonstrate a commitment to ongoing learning

4) GLOBAL, CULTURAL, SOCIAL & ENVIRONMENTAL AWARENESS

(Check all that

apply)

4a
Recognize their role as local, national, and global citizens.

4b
Participate in a democratic process

4c
Respect social and cultural diversity

4d
Appreciate the complexity of the physical world

4e
Understand the significance of both environmental sustainability and social justice

5) CRITICAL THINKING

(Check all that

apply)

5a
Analyze arguments

5b
Create and test models

5c
Solve problems,

5d
Evaluate ideas

5e

Estimate and predict outcomes based on underlying principles relative to a particular discipline

5f
Interpret literary, artistic, and scientific works

5g
Utilize symbols and symbolic systems,

5h
Apply qualitative and quantitative analysis

5i
Verify the reasonableness of conclusions

5j
Explore alternatives

5k
Empathize with differing perspectives

5l
Adapt ideas and methods to new situations

ICCs with
expanded

description

9

ICC

Number

Program Student

Learning Outcomes

Means of Assessment

and Criteria for

Success

Summary

of Data

Collected

Use of Results Timeline for

Program

Modification

DE ANZA COLLEGE
Student Learning Outcomes (SLOs) Assessment Report
Program Assessment
Program Name:
Division (if applicable):
Program Contact Person: ___________________________________ Phone: _______________
Date:
Attach additional pages as necessary.

10

Assessment

Step Two

Choosing Assessment Tools

11

Assessment Methods
• Licensing or certification
http://www.surveymonkey.com/MySurvey_Responses.aspx?sm=a
%2b1ZCwdxxnIECGAHefKdMBFylZHo33wtJuI7qa3lAaA%3d

Program level SLO for Pro/ENGINEER, Computer Aided design-
Mechanical, and CDI A.S.:
Employer Satisfaction: Prospective employer will be satisfied with
the technical expertise of the CDI graduate as it relates to the
students capacity to use CAD tools …

• Portfolio (ePortfolio)
http://academic.regis.edu/LAAP/eportfolio/basics_types.htm

12

http://www.surveymonkey.com/MySurvey_Responses.aspx?sm=a+1ZCwdxxnIECGAHefKdMBFylZHo33wtJuI7qa3lAaA=
http://www.surveymonkey.com/MySurvey_Responses.aspx?sm=a+1ZCwdxxnIECGAHefKdMBFylZHo33wtJuI7qa3lAaA=
http://academic.regis.edu/LAAP/eportfolio/basics_types.htm
http://academic.regis.edu/LAAP/eportfolio/basics_types.htm

Assessment Methods (cont’d)

• Focus Groups

•Surveys
Student entrance and/or exit
Potential employers

• Entrance/Exit Student Tests

• Imbedded course assessments

13

The Timeline for PLO
Assessment

14

Program Outcomes 2010-11 2011-12 2012-13 2013-14 2014-15

Instructions: For your program, indicate the primary course(s) in which your students demonstrate the program outcomes and in

which year you will collect course assessment data. Data analysis occurs the year following data collection. During a five-year period, it
is assumed that all outcomes will have been assessed. Accreditation requirements for specific programs may need to be coordinated in
a different cycle.

Outcomes Assessment Plan
2010

15

Conclusion
• Workshop on Assessing Program Learning Outcome:

repeat in January

16

• Toño and Mary look forward to assisting at Division and
Department Meetings:

PapeMary@DeAnza.edu

RamirezTono@DeAnza.edu

• Please share the importance of this process with your
department chairs.

• In the works: Newsletter, new look to SLO website,
tracking accomplishments

mailto:PapeMary@DeAnza.edu
mailto:RamirezTono@DeAnza.edu
mailto:RamirezTono@DeAnza.edu

