DIVISION OF STUDENT AFFAIRS							
West Chester University of Pennsylvania

[Assessment Report Title]
[Department Name]
[bookmark: Text10]Prepared by [Your Name]

	[bookmark: Text2]Type of Assessment:
[Type of Assessment - e.g. satisfaction, needs, learning]
	[bookmark: Text5]Dates of Administration:
[Dates of project. Is it ongoing, one-time?]

	
	

	[bookmark: Text4]Audience/Group Assessed:
[Audience]
	


ASSESSMENT PROJECT OVERVIEW
[Include a brief description of the project and your goals. Describe your methodology (full survey can be appendix). Elaborate on learning outcomes expected or desired.]

[bookmark: Text3]Learning Outcomes Assessed:
1. Use critical, reflective and analytical thinking in decision-making and reasoning;
2. Respond thoughtfully to social responsibly and diversity; 
3. Exhibit a commitment to civic engagement and an awareness of global responsibility;
[bookmark: _GoBack]4. Demonstrate a sensibility, understanding, and perspective of lifelong leadership;
5. Develop, enhance, clarify, and communicate one's personal and professional values, ethics, and integrity;
6. Display the ability to integrate and apply knowledge, ideas, and experiences to one's daily life;
7. Achieve academic success and persist to graduation.

[Include DOSA outcomes from above list as well as any outcomes specific to your department. Delete list if not a learning assessment, or delete unused outcomes from list.]

SUMMARY OF RESULTS & KEY FINDINGS
[Provide a brief summary of the results, describing significant outcomes and key findings. Attach Campus Labs detailed reports as appendix.]

LESSONS LEARNED & ACTION STEPS
[How did the outcomes match what you expected when you started the project? What reinforced or supported what you are currently doing? What will you change as a result of what you learned? Recommendations for future assessment.]

