

ASSESSMENT DECISION TREE

WILL YOU BE MEASURING WHAT A STUDENT (OR OTHER STAKEHOLDER) IS TO KNOW, THINK, OR DO AS A RESULT OF PARTICIPATING IN A PROGRAM, COURSE, OR SERVICE?

YES
(I.E. LEARNING OUTCOME)

NO
(I.E. PROGRAM OUTCOME)

I will be measuring what my program seeks to do, achieve, or accomplish for the purposes of improvement. Thus, I will be using an indirect method.

WILL THE STUDENTS (OR OTHER STAKEHOLDER/S) BE DISPLAYING THEIR KNOWLEDGE AND/OR SKILLS?

YES

Therefore I will be using a direct method

NO

Therefore I will be using an indirect method

SELECT FROM THE INDIRECT METHODS LISTED BELOW, THE APPROPRIATE QUANTITATIVE OR QUALITATIVE TYPE OF ASSESSMENT.

SELECT FROM THE DIRECT METHODS LISTED BELOW, THE APPROPRIATE QUANTITATIVE OR QUALITATIVE TYPE OF ASSESSMENT.

QUANTITATIVE METHODS

SURVEY
ATTENDANCE
USAGE/TRACKING
EXISTING DATA
KPI'S
GRADUATION/RETENTION RATES
PERCENTAGES
FACULTY/STUDENT/STAFF RATIO
ENROLLMENT DATA
COST BENEFIT ANALYSIS

QUALITATIVE METHODS

FOCUS GROUP
ONE MINUTE ASSESSMENT
INTERVIEW
SURVEY (OPEN-ENDED)
PHOTO VOICE
PROGRAM REVIEW

QUANTITATIVE METHODS

RUBRIC (#'S)
DOCUMENT ANALYSIS
PRE/POST TEST
CERTIFICATION EXAM OR LICENSURE EXAM

QUALITATIVE METHODS

RUBRIC (IF DESCRIPTIVE)
DOCUMENT ANALYSIS
OBSERVATION
PORTFOLIO
VISUAL METHODS (PICTURES/COLLAGE, VISUAL AID, GRAPH/PLOT)
ONE MINUTE ASSESSMENT (ONE-MINUTE PAPER, QUIZ, OR OPEN-ENDED QUESTIONS)
CASE STUDY
REFLECTIVE JOURNAL
INTERNAL/EXTERNAL JURIED REVIEW OF PERFORMANCE

AUBURN UNIVERSITY
STUDENT AFFAIRS

Assessment & Strategic Planning